
Prepared by

3934 NE Martin Luther King Jr. Blvd., Suite 300 | Portland, Oregon 97212
www.researchintoaction.com

HEAT Loan Assessment
Final Report

November 19, 2018

Final Report

HEAT Loan Assessment

November 19, 2018

Funded By:

Prepared By:

Research Into Action, Inc.
Marjorie McRae

Jen Loomis
Adam Wirtshafter

www.researchintoaction.com

PO Box 12312
Portland, OR 97212

3934 NE Martin Luther King Jr. Blvd., Suite 300
Portland, OR 97212

Phone: 503.287.9136
Fax: 503.281.7375

Contact:
Jane S. Peters, President
Jane.Peters@researchintoaction.com

http://www.researchintoaction.com/

HEAT Loan Assessment

 Table of Contents | Page i

Table of Contents

Executive Summary ...I

Program Description .. I

Research Objectives .. I

Methodology .. II

Key Findings .. II

Conclusions and Recommendations .. V

1. Introduction .. 1

1.1. EnergyWise, HEAT Loan, and HVAC Program Overview .. 1

1.2. Research Objectives ... 2

1.3. Methods ... 2

1.4. Report Overview .. 5

2. Program Data Analysis .. 6

3. Participant Survey ... 22

3.1. HEAT Loan Awareness .. 22

3.2. Barriers to HEAT Loan Use ... 23

3.3. Deciding and Paying for Upgrades ... 25

3.4. HEAT Loan Applicants and Recipients .. 28

3.5. Opportunities for Improvement... 32

4. Interviews with Lenders and Contractors ... 33

4.1. Promotion of HEAT Loans .. 33

4.2. Qualification and Approval for HEAT Loans ... 34

4.3. Alternative Financing Options .. 36

4.4. Benefits & Challenges... 36

5. Conclusions and Recommendations ... 41

Appendix A. Detailed Research Questions ... A-1

A.1. Program Data Review .. A-1

A.2. Participant Survey ... A-2

HEAT Loan Assessment

 Table of Contents | Page ii

A.3. Interviews with Lenders .. A-2

A.4. Interviews with HVAC Contractors .. A-3

Appendix B. List of Measures Included in the Analyses ... B-1

Appendix C. Description of Data Challenges .. C-1

Appendix D. Instruments .. D-1

D.1. Participant Survey .. D-1

D.2. Lender Interview Guide .. D-13

D.3. Contractor Interview Guide.. D-15

List of Tables

Table 1-1: Participant Groups ... 3

Table 1-2: Interview Groups ... 4

Table 2-1: Participant Groups ... 6

Table 2-2: Participant Groups ... 7

Table 2-3: Number of Participants Authorized for HEAT Loan and Receipt Status by Year 8

Table 2-4: Assessment of Installation Conversion Rates by HEAT Loan and Non-HEAT Loan Recipients 9

Table 2-5: Most Common Measure Mixes for HEAT Loan Recipients) ... 15

Table 2-6: Total Annual kWh Saved by Group, Exclusive of Direct Install Measures 17

Table 2-7: Average Annual kWh Saved by Group, Exclusive of Direct Install Measures 18

Table 2-8: Total Annual Therms Saved by Group, Exclusive of Direct Install Measures 18

Table 2-9: Average Annual Therms Saved by Group, Exclusive of Direct Install Measures 19

Table 2-10: Total Net Lifetime MWh Saved by Group, Exclusive of Direct Install Measures 19

Table 2-11: Average Net Lifetime MWh Saved by Group ... 20

Table 2-12: Total Net Lifetime Therms Saved by Group ... 20

Table 2-13: Average Net Lifetime Therms Saved by Group .. 20

Table 2-14: Average Ratepayer Cost per HEAT Loan by Project Type .. 21

Table 3-1: Customer Awareness of HEAT Loan ... 22

Table 3-2: Source of HEAT Loan Awareness by Program Type ... 23

Table 3-3: Reasons Customers did not Pursue a HEAT Loan .. 23

Table 3-4: How Loan Recipients Reportedly Would Have Paid for Upgrades Without HEAT Loan 27

Table 3-5: Maximum Interest Rate at Which Respondent Would Consider a HEAT Loan.......................... 28

HEAT Loan Assessment

 Table of Contents | Page iii

Table 3-6: Sources of Payment Non-HEAT Loan Recipients Used Upgrades .. 28

Table 3-7: Appealing Aspects of the HEAT Loan ... 29

Table 3-8: Measures for Which Customers Would Like HEAT Loan Availability ... 32

Table 4-1 Reasons for HEAT Loan Application Denials ... 35

Table C-1: Variable challenges and resolutions. .. C-1

List of Figures

Figure 2-1: Number of Participants ... 7

Figure 2-2: Percent of Program Group Receiving HEAT Loans ... 8

Figure 2-3: Percent of Receiving HEAT Loan Among those Authorized for Loan ... 9

Figure 2-4: Home Types by HEAT Loan Status .. 10

Figure 2-5: Home Vintage of Home by HEAT Loan Status .. 11

Figure 2-6: Home Size (SF) by HEAT Loan Status .. 11

Figure 2-7: Home Types of Participants Denied a HEAT Loan .. 12

Figure 2-8: Home Vintage of Participants Denied a HEAT Loan ... 12

Figure 2-9: Home Size (SF) of Participants Denied a HEAT Loan .. 12

Figure 2-10: Measures Installed by HEAT Loan Recipients and Participants Denied a HEAT Loan 13

Figure 2-11: Quantities of Measures Installed, by HEAT Loan Status ... 14

Figure 2-12: Percentage Installing Measures by HEAT Loan Status .. 14

Figure 2-13: Average Incentive Cost by Project Type ... 16

Figure 3-1: Satisfaction with HEAT Loan Experience .. 24

Figure 3-2: Importance of Factors in Decision to Install Weatherization Measures 25

Figure 3-3: Importance of Factors in Decision to Install HVAC Equipment .. 25

Figure 3-4: Importance of Factors in Decision to Install Hot Water Heating Equipment 26

Figure 3-5: What Customer Would Have Done Without HEAT Loan .. 26

Figure 3-6: Difficulty Managing Household Expenses if Not Using HEAT Loan .. 27

Figure 3-7: Reasons for an Assessment or Installed Equipment by HEAT Loan Status............................... 29

Figure 3-8: Number of People in Household by HEAT Loan Status .. 30

Figure 3-9: Household Income by HEAT Loan Status .. 31

Figure 3-10: Education Level by HEAT Loan Status ... 31

Figure 3-11: Racial and Ethnic Categories by HEAT Loan Status ... 32

HEAT Loan Assessment

Executive Summary | Page I

Executive Summary

This report presents findings from an assessment of National Grid’s HEAT Loan offering, part of the
EnergyWise program that offers home energy assessments in Rhode Island.1 National Grid contracted
with Research Into Action to conduct the assessment, which took place during May and June of 2018.

Program Description

The EnergyWise program offers home energy assessments at no charge to all National Grid residential
customers in single family homes, 1-4 units, except for those who qualify for income-eligible services,
who are served by another program. EnergyWise serves homes heated by electricity, natural gas, and
delivered fuels (oil and propane). Staff of the program’s lead vendor, RISE Engineering (RISE), conduct
the energy assessment. Following the assessment, the assessor provides the participant with a report of
the findings, information about National Grid incentive and financing programs, and energy efficiency
opportunities offered by partner organizations, and a detailed action plan for any weatherization work
the assessment recommends.

National Grid works with six local financial institution partners in Rhode Island to make HEAT Loans
available to EnergyWise participants and assessment recipients. HEAT Loans allow participants to
borrow up to $25,000 for a period of up to seven years at 0% interest to pay for efficient heating
systems, domestic hot water systems, and weatherization measures recommended in their EnergyWise
assessments. RISE authorizes an EnergyWise participant to apply with a lender for a HEAT Loan. The
HEAT Loan offering began in 2011.

Customers making upgrades to their electric or natural gas2 space heating or domestic hot water (DHW)
system through National Grid’s residential HVAC program are also eligible to apply for HEAT Loan after
getting a home energy assessment. Once the assessment has been scheduled or completed, RISE
authorizes a customer to apply for a HEAT Loan from a participating lender. The lender goes through an
underwriting process and either approves or denies the customers for the HEAT Loan.

Customers making upgrades to their space heating or domestic hot water heating system and either do
not want to get a home energy assessment or want to install the equipment themselves instead of
through an approved contractor, may participate in National Grid’s residential HVAC program. These
customers are ineligible for the HEAT Loan.

Research Objectives

The main objectives of this assessment were to:

 Understand the extent to which HEAT Loans enable EnergyWise and HVAC projects
(weatherization only, HVAC/DHW only, and weatherization with HVAC/DHW), and

1 Though HEAT is capitalized, it is not an acronym.

2 Space heating and DHW upgrades for homes using delivered fuels are not eligible for the 0% Interest HEAT Loan.

HEAT Loan Assessment

Executive Summary | Page II

 Identify opportunities for changes to the HEAT Loan offering that will enable higher uptake of
measures offered through the EnergyWise and HVAC programs.

National Grid also delineated about a dozen specific research questions to be explored within each data
collection activity; we list the detailed research questions in Appendix A. In general, they relate to HEAT
Loan uptake, promotion by lenders and HVAC contractors, importance of the HEAT Loan in the decision
to install upgrades, the assessment requirement for loan eligibility, importance of the 0% interest rate,
measures supported by the HEAT Loan, satisfaction with HEAT Loan process, and energy savings
generated from HEAT Loan projects compared to non-HEAT Loan projects.

Methodology

Four data sources informed this assessment:

 Program database analysis: We reviewed exports from the EnergyWise program and residential
HVAC program for program years 2014 to 2017. This analysis included exports from RISE for
home energy assessment records and HEAT Loan records.

 Participant survey: We invited 2017 EnergyWise and HVAC participants, and 2016-2017 HEAT
Loan recipients, to complete an online survey. Ultimately, 322 participants completed the
survey. We note that the survey findings may have study self-selection bias.

 In-depth interviews with HVAC contractors: We conducted in-depth interviews with five HVAC
contractors who have had customers use the HEAT Loan.

 In-depth interviews with lenders offering the HEAT Loan: We conducted in-depth interviews
with four lenders offering the HEAT Loan.

Key Findings

If HEAT Loan Was Unavailable

 More than three-quarters of HEAT Loan recipients (76%) would have delayed, reduced, or
canceled their project if they did not have the HEAT Loan. Interviewed contractors
corroborated this finding, saying that their customers denied a HEAT Loan will install less
expensive, less efficient equipment or reapply for a HEAT Loan at a credit union serving lower-
income customers.

 More than half of HEAT Loan recipients (57%) would have had to find another means of
repayment over time for their project without the HEAT Loan. A large majority of those (85%)
said that they would have faced difficulty managing household expenses if they paid with a
method other than the 0% interest HEAT Loan.

 Contractors report they would sell fewer energy efficient HVAC projects without the 0%
interest HEAT Loan. Lenders report that few customers use other loans to finance energy
efficiency improvements to their homes.

HEAT Loan Assessment

Executive Summary | Page III

Influence in Upgrade Decisions

 The availability of the 0% interest HEAT Loan strongly influenced upgrade decisions. Eighty-
eight percent of participants who installed weatherization measures rated the 0% interest HEAT
Loan as “very important” in their decision to do the project and 93% of those who installed
HVAC equipment said the 0% interest HEAT Loan was “very important” in that decision.
Availability of National Grid rebates was the next-highest rated influencing factor.

HEAT Loan Project Characterization

 HEAT Loan recipients had higher conversion rates than non-HEAT Loan participants. For
example, for those participants whose assessor recommended only HVAC upgrades, 33% of
HEAT Loan recipients installed HVAC measures while 5% of non-HEAT Loan recipients did.3

 HEAT Loan projects typically included more measure types than non-HEAT Loan projects. HEAT
Loan recipients’ most prevalent measure mix (accounting for 18% of loan recipients’ projects)
included four measure types, while non-HEAT Loan recipients’ most prevalent measure mix
(accounting for 21% of non-loan recipients’ projects) included two measure types. Over one-
third (36%) of HEAT Loan projects include both weatherization and HVAC measures, compared
with 15% of non-HEAT Loan projects.

 HEAT Loan projects contained a higher rate of each measure type than non-HEAT Loan
projects.4 Those denied a HEAT Loan had fewer installed measures of each type than all other
groups.

 HEAT Loans substantially contributed to natural gas savings. HEAT Loan projects of all types, on
average, saved more therms than non-HEAT Loan projects.

 Weatherization-only projects comprise about three-quarters of the customers eligible for HEAT
Loans and make the greatest total contribution to program electricity savings among both the
HEAT Loan and non-HEAT Loan groups. On average, non-HEAT Loan households saved
significantly more kWh than HEAT Loan households, particularly for HVAC-only projects. These
findings appear to be driven by high kWh savings in electrically heated homes, which are more
prevalent in the non-HEAT Loan population than in the HEAT Loan population. There was little
difference in kWh savings in the HEAT Loan and non-HEAT Loan households using natural gas and
delivered fuels.5

3 These findings are obtained from the analysis of program tracking data. The tracking data cannot reveal causality. The HEAT Loan may

have engendered a higher conversion rate or participants intending to install measures may have been more likely to seek a HEAT Loan.
As reported under “If HEAT Loan Was Unavailable,” 76% of surveyed HEAT Loan respondents indicated they would have delayed, reduced,
or canceled their project if they did not have the HEAT Loan.

4 Stated differently, the program installed each measure type in HEAT Loan projects more frequently than it installed the corresponding

measure type in non-HEAT Loan projects.

5 This study does not estimate MMBtu savings from delivered fuels. Future HEAT Loan studies should consider assessing oil and propane

savings.

HEAT Loan Assessment

Executive Summary | Page IV

 Average ratepayer cost associated with the provision of HEAT Loans is roughly $500 for
weatherization-only projects and roughly $1,500 for projects with HVAC upgrades. Loan
incentives are costs that would otherwise be incurred by the borrower (the interest rate buy-
down and the HEAT Loan administration fee) and loan administrative costs are the Quality
Assurance inspection fees.

HEAT Loan Promotion, Awareness, and Uptake

 Lenders do not actively promote HEAT Loan, aside from listing in on their website. Contractors
present a simple overview of HEAT Loan terms to customers who indicate interest in financing
and reported not having any printed materials to provide customers to promote the HEAT Loan.

 HEAT Loan awareness was higher among EnergyWise participants (71%) than HVAC program
participants (41%). Overall, 61% of surveyed participants were aware of the HEAT Loan. Most
EnergyWise participants learned of the HEAT Loan from their assessor and most HVAC program
participants learned through National Grid marketing channels, such as the website or TV
advertisements.

 Nineteen percent of EnergyWise participants who installed a measure following assessment
received a HEAT Loan, according to program database records and 74% of those who the
assessment contractor authorized to apply for a loan received a HEAT Loan. HEAT Loan
participation was highest (39%) in the group who installed weatherization upgrades in
combination with an HVAC or domestic hot water upgrade, though this group composes the
smallest portion of EnergyWise participants.

 More than half of surveyed HVAC program participants (54%) said they would consider
financing future energy efficiency upgrades with a HEAT Loan after being informed of the HEAT
Loan eligibility requirements, including eligible measures and the assessment requirement.

HEAT Loan Terms, Conditions, and Application Process

 Lenders report high approval rates, ranging from 73% to 96%. Denials are most often due to
high debt-to-income ratios. The underwriting process is where most customers “fall out” of the
financing process. Survey findings indicate 6% of participants start a HEAT Loan application, but
do not submit it.

 The 0% aspect of the HEAT Loan is important to customers, lenders, and contractors. Both
lenders and contractors estimated that 3% interest is the point where most customers would
lose interest in the HEAT Loan. No surveyed customers would be interested in the HEAT Loan if
the interest rate was 5% or more, and 51% of surveyed HEAT Loan recipients said they would
not have used the loan without the 0% interest.

 The home energy assessment requirement is a challenge for emergency replacements,
particularly in wintertime, and may reduce HEAT Loan uptake, according to contractors. The
time that elapses between a contractor visiting the home, scheduling the assessment,
completing it, and applying for the loan can deter customers with time-sensitive replacements.

HEAT Loan Assessment

Executive Summary | Page V

Opportunities for Improvement

 Lenders report some customer confusion with the HEAT Loan application process. These
include confusion about the timing for the assessment, who to contact and when, required
documentation for the loan, how rebates tie-in, eligible measures, and how the contractor gets
paid. Lenders suggested that better education by National Grid would reduce the amount of
questions lenders receive from customers about the HEAT Loan process.

 Surveyed participants were interested in using the HEAT Loan to finance additional measures
that could save energy in their homes. These included efficient air conditioning (25%), windows
(22%), solar installations (15%), and roofing improvements (8%).

Conclusions and Recommendations

We offer the following conclusions and recommendations.

Conclusion: The current HEAT Loan model with 0% interest for customers over seven years is well-
liked by customers, contractors, and lenders. Contractors were not interested in offering their own
financing and lenders were not interested in a loan loss reserve model. Half of HEAT Loan recipients
would not have used the loan if it included interest.

Recommendation: Maintain the 0% interest to the customer with the interest rate buy-down
for the lenders.

Conclusion: The HEAT Loan is generating energy savings for National Grid that would not have
otherwise occurred. The HEAT Loan availability was very important in those loan customers’ decisions
to install measures following their home energy assessment. Without the HEAT Loan, three-quarters of
loan recipients would have canceled, postponed, or reduced their home energy project scope. Very few
customers use other loan products to finance energy efficiency upgrades in their homes. Contractors
reportedly would not sell as much efficient HVAC equipment without the HEAT Loan.6 HEAT Loan
projects typically included more measures than non-HEAT Loan projects and HEAT Loan projects
substantially enabled natural gas savings for the EnergyWise program.

Recommendation: Maintain the HEAT Loan offering for EnergyWise customers.

Conclusion: There is an opportunity to improve customer education on the HEAT Loan process. Some
customers are reportedly unclear about the HEAT Loan process, including the home energy assessment
requirement, rebates, and how the contractor is paid. Lenders report receiving numerous customer
questions they say should not be their responsibility to answer and thought that better education and
outreach by National Grid would improve customer understanding.

Recommendation: National Grid should provide HVAC contractors and assessors with a
pamphlet to give customers that explains the HEAT Loan process, including the need to contact

6 In addition, HEAT Loan projects typically included more measures than non-HEAT Loan projects and HEAT Loan projects significantly

enabled natural gas savings for the EnergyWise program, however these findings from the program tracking data do not speak to
causality.

HEAT Loan Assessment

Executive Summary | Page VI

National Grid to schedule the assessment, authorization and application requirements, how
rebates tie-in, and how the contractor is paid.

Conclusion: Interviewed contractors appear to be unaware of program policy on emergency HVAC
replacements. As reported by HVAC contractors, some customers who may benefit from the HEAT Loan
do not want to lengthen their HVAC upgrade projects to meet the home energy assessment
requirement for loan eligibility. These contractors are apparently unaware that customers needing
emergency replacements can work with qualified contractors, apply for HEAT Loan, and have the
emergency replacement prior to having an audit, as long as they schedule an audit. This policy is not
explicitly documented in the HEAT Loan forms/pamphlets.

Recommendation: National Grid should conduct outreach with HVAC contractors to inform
them of the program’s emergency replacement policy

Conclusion: There is widespread interest in the HEAT Loan, and customers want to be able to finance
other upgrades with it. More than half of HVAC program participants reported interest in using the
HEAT Loan to finance for future upgrades and surveyed participants wanted to be able to use the HEAT
Loan to finance efficient air conditioning, window replacements, and solar installations.

Recommendation: Conduct research to determine which additional measures would offer
cost-effective energy savings if financed through the HEAT Loan.

Conclusion: Program database records contained aggregated, missing, or implausible values that
impeded measure-level analyses. These challenges affected several variables important for calculating
annual and lifetime energy savings and measure costs. Further complicating analyses was the fact that
insulation savings were aggregated at the project level and could not be broken out to determine
relative contributions of wall, attic, basement, and floor insulation.

Recommendation: National Grid should work with their implementers to assess the feasibility of
tracking measure-level savings across EnergyWise and HVAC projects and the possibility of
implementing automated data quality checks that identify values outside an expected range.

HEAT Loan Assessment

Introduction | Page 1

1. Introduction

This report presents findings from an assessment of the HEAT Loan offering in Rhode Island, part of
National Grid’s EnergyWise program. National Grid contracted with Research Into Action to conduct the
assessment, which took place during June and July of 2018.

1.1. EnergyWise, HEAT Loan, and HVAC Program Overview

The EnergyWise program offers home energy assessments at no charge to all National Grid residential
customers in single family homes, 1-4 units, except for those who qualify for income-eligible services,
who are served by another program. EnergyWise serves homes heated by electricity, natural gas, or
delivered fuels (oil and propane). Staff of the program’s lead vendor, RISE Engineering (RISE), conduct
the energy assessment. During the assessment, the assessor installs efficient light bulbs, faucet aerators,
showerheads, and other measures. Following the assessment, the assessor provides the participant with
a report of the findings, information about National Grid incentive and financing programs, and energy
efficiency opportunities offered by partner organizations, and a detailed action plan for any
weatherization work the assessment recommends.

National Grid works with six local financial institution partners in Rhode Island to make HEAT Loans
available to EnergyWise participants and assessment recipients. HEAT Loans allow participants to
borrow up to $25,000 for a period of up to seven years at 0% interest to pay for efficient heating
systems, domestic hot water systems, and weatherization measures recommended in their EnergyWise
assessments. RISE authorizes an EnergyWise participant to apply with a lender for a HEAT Loan. The
HEAT Loan offering began in 2011.

Customers making upgrades to their electric or natural gas7 space heating or domestic hot water heating
system through National Grid’s residential HVAC program are also eligible to apply for HEAT Loan after
getting a home energy assessment. Once the assessment has been scheduled or completed, RISE
authorizes a customer to apply for a HEAT Loan from a participating lender. The lender goes through an
underwriting process and either approves or denies the customers for the HEAT Loan.

Customers making upgrades to their space heating or domestic hot water heating system that do not
want to get a home energy assessment, or who want to install the equipment themselves instead of
through an approved contractor, may participate in National Grid’s residential HVAC program. They are
ineligible for the HEAT Loan. These customers comprise HVAC Program participants and are included in
this study.

7 Space heating and DHW upgrades for homes using delivered fuels are not eligible for the 0% Interest HEAT Loan.

HEAT Loan Assessment

Introduction | Page 2

1.2. Research Objectives

The main objectives of this assessment were to:

 Understand the extent to which HEAT Loans enable EnergyWise and HVAC projects, and

 Identify opportunities for changes to the HEAT Loan offering that will enable higher uptake of
measures offered through the EnergyWise and HVAC programs.

Within each research objective, there were also specific research questions, listed in Appendix A. Below
is a summary of the types of research questions we explored as part of this study:

 Promotion of HEAT Loans: How do contractors and lenders promote the HEAT Loan; how did
customers learn of the HEAT Loan.

 HEAT Loan uptake: How do customers qualify for a HEAT Loan; how many customers were
authorized for a HEAT Loan and how many received one; why do customers not pursue HEAT
Loans; what are primary reasons applicants’ loans are denied; what aspects of the loan
application process are troublesome.

 Upgrades supported by HEAT Loan: What role did the HEAT Loan play in the customers’
decision to install measures; what measures were supported by the HEAT Loan; how does
project size differ among HEAT Loan recipients versus non-HEAT Loan recipients; how would
projects differ if the customer did not receive the HEAT Loan; does the HEAT Loan improve
access to energy efficiency upgrades.

 HEAT Loan components: How important is the 0% aspect of the HEAT Loan; how does the home
energy assessment requirement affect HEAT Loan use; would lenders be interested in a loan loss
reserve model; are there currently ineligible measures customers would want to be able to
finance with a HEAT Loan.

1.3. Methods

We used a multi-faceted approach to answer the research questions. For the program database analyses
and participant survey, we divided participants into five groups based on whether they received a home
energy assessment and on types of measures installed (Table 1-1). Participants in Groups 2 through 4
may have received a HEAT Loan to pay for their installed measures. Weatherization measures included
air sealing, duct sealing, and insulation installed in attics, floors, basements, or walls. EnergyWise
participants are in Groups 1 through 4, and HVAC program participants are in Groups 3, 4, and 5.

HEAT Loan Assessment

Introduction | Page 3

Table 1-1: Participant Groups

Groups
HEAT Loan
Recipients

Non-HEAT Loan
Recipients

Group 1: Assessment recipients who did not complete weatherization
upgrades, nor complete an HVAC or domestic hot water upgrade.

 ✓

Group 2: Assessment recipients who completed weatherization services
through the EnergyWise program.

✓ ✓

Group 3: Assessment recipients who completed weatherization services
through the EnergyWise program and completed an HVAC or domestic hot
water upgrade through the HVAC program.

✓ ✓

Group 4: Assessment recipients who completed an HVAC or domestic hot
water upgrade through the HVAC program.

✓ ✓

Group 5: Customers who completed HVAC or domestic hot water upgrade
through the HVAC program but did not receive an assessment.

 ✓

Program Database Analysis

National Grid provided Research Into Action with exports from the EnergyWise and residential HVAC
program databases, along with HEAT Loan records and home energy assessment records from RISE. We
used the customers’ names, addresses, customer numbers, bill account numbers, and RISE client
numbers to match participants across the data exports. This approach yielded 51,189 customers. Our
analyses for this research task included program years 2014 to 2017, so we removed records listed in
2012, 2013, and 2018.

Over one-quarter of participants (27%) had program activity in more than one year, as indicated by a
matched name, address, and at least one account number across data exports. As examples, they may
have received an assessment in one year and installed a measure in another year, or they may have
records of installed HVAC, weatherization, or domestic hot water measures in multiple years. For these
reasons, we had to perform analyses either by year or by group, but not by group and by year. Assigning
a group by year would have misrepresented the participants who received an assessment in a year
different than their upgrade or who installed different measures in different years, leading to erroneous
inferences about rates of conversion from assessment to installation, measure mix, and so on.

Our initial analysis revealed some questionable values in the program database exports. For example,
there were missing values on annual kWh savings and MWh savings as well extreme outliers for some
metrics, such as kWh savings and measure lifetime, likely suggesting data entry errors. These issues
affected 6,960 cases, or about 14% of the data. For each variable, we consulted National Grid, and
together developed resolutions. We describe the challenges with each variable and the resolution in
Appendix C.

HEAT Loan Assessment

Introduction | Page 4

Participant Survey

Research Into Action invited 2017 EnergyWise and HVAC participants to take an online survey about
their energy efficiency upgrades, how they paid for them, their awareness of the HEAT Loan offering,
and other aspects of the HEAT Loan. We also invited 2016 participants who received the HEAT Loan to
take the survey to ensure we had sufficient HEAT Loan recipients among the survey respondents.

We sent two emails to participants in June 2018 inviting them to take the survey. We sent the survey to
10,074 number of participants, and received 322 number of surveys, for a 3% response rate. This
response rate is relatively low response low and may suggest the presence of non-response bias, a
possible study limitation. As HEAT Loan recipients are a small proportion of total EnergyWise and HVAC
participants (about 4%), the survey data include few HEAT Loan recipients.

A disproportionately low number of Group 5 (HVAC not EnergyWise) participants responded to the
survey, so we weighted their responses to appropriately report the distribution of answers. Group 5
participants constituted 43% of the participant population, but their proportion among the final
completed sample was considerably lower (18%).8 Therefore, when we report a combined total of
Group 5 and Group 1 through 4 (EnergyWise participants), we weighted the responses of Group 5 at
2.34 (equal to the population percent divided by the sample percent). Likewise, we applied an
adjustment weight for Groups 1 through 4. Group 1 through 4 participants consisted of 57% of the
participant population but were 82% of final completed sample. Therefore, when we report a combined
total, Group 1 through 4 responses are weighted at 0.70. Within each group, we report results with
unweighted data.

We analyzed the data in SPSS, the Statistical Package for the Social Sciences.

In-Depth Interviews

Research Into Action conducted in-depth interviews with HVAC contractors whose customers have used
the HEAT Loan and lenders at financial institutions offering the HEAT Loan (Table 1-2). We created
tailored interview guides for each population (see Appendix D). We conducted these interviews over the
phone in May and June 2018. We analyzed the data in NVivo, a qualitative data analysis program.

Table 1-2: Interview Groups

Group Population Size Number Contacted Number of Completes

HVAC Contractors 22 contractors at 15
companies

20 contractors at
15 companies

5 contractors at 5
companies

Lenders Offering HEAT Loan 6 lenders 6 lenders 4 lenders

8 This is the proportion of 2017 program participants, not years 2014 to 2017.

HEAT Loan Assessment

Introduction | Page 5

Measures Included in the Analyses

The analyses presented in this report exclude direct install measures for two reasons: 1) those measures
are not eligible for the HEAT Loan, and 2) they would have been similar among all assessment recipients
regardless of HEAT Loan status. The report includes some analyses at the measure type level. See
Appendix B for a list of the measures included in each measure type, as well as the measures excluded
from the analysis.

1.4. Report Overview

Chapter 2 presents findings from the analysis of National Grid’s program database for program years
2014 through 2017. Chapter 3 presents findings from the participant survey. Chapter 4 includes findings
from the interviews we conducted with HVAC contractors and lenders offering the HEAT Loan. Chapter 5
synthesizes these findings to present overall conclusions and recommendations for improvement.

HEAT Loan Assessment

Program Data Analysis | Page 6

2. Program Data Analysis

This chapter presents findings from the Program Database analysis for participation in years 2014
through 2017. We organize this chapter by research question for the database analysis. The groups are
based on whether the participant received a home energy assessment and the measures they installed
as outlined in Table 2-1. EnergyWise program participants are in Groups 1 through 4, and HVAC program
participants are in Groups 3, 4 and 5.

Table 2-1: Participant Groups

Groups
HEAT Loan
Recipients

Non-HEAT Loan
Recipients

Group 1: Assessment recipients who did not complete weatherization
upgrades, nor complete an HVAC or domestic hot water upgrade.

 ✓

Group 2: Assessment recipients who completed weatherization services
through the EnergyWise program.

✓ ✓

Group 3: Assessment recipients who completed weatherization services
through the EnergyWise program and completed an HVAC or domestic hot
water upgrade through the HVAC program.

✓ ✓

Group 4: Assessment recipients who completed an HVAC or domestic hot
water upgrade through the HVAC program.

✓ ✓

Group 5: Customers who completed HVAC or domestic hot water upgrade
through the HVAC program but did not receive an assessment.

 ✓

How many customers participated in EnergyWise and HVAC programs?

There were 51,189 participants total in our analyses for years 2014 to 2017. Figure 2-1 displays the
number of participants by group for years 2014 to 2017. Groups 1 through 4 represent EnergyWise
participants and Group 5 represents participants in the HVAC program who did not receive a home
energy assessment and therefore were ineligible for the HEAT Loan.

Across all groups (EnergyWise and HVAC program), we found 27% of participants had program activity in
multiple years, indicating substantial repeat participation, an unstated goal of many residential
assessments and upgrade programs.

Among the 9,308 weatherization-only participants (Group 2), 5,936 (64%) used natural gas, 2,878 (31%)
used delivered fuels, and 494 (5%) used electric energy for heating.

HEAT Loan Assessment

Program Data Analysis | Page 7

Figure 2-1: Number of Participants (2014-2017)

Table 2-2 provides the participant count by group and by HEAT Loan status.

Table 2-2: Participant Groups

Groups
HEAT Loan
Recipients

Non-HEAT Loan
Recipients

Group 1: Assessment recipients who did not complete weatherization
upgrades, nor complete an HVAC or domestic hot water upgrade.

 24,301

Group 2: Assessment recipients who completed weatherization services. 1,448 7,860

Weatherization Gas (Wx-gas) 771 5,165

Weatherization Delivered Fuels (Wx-delivered fuels) 647 2,231

Weatherization Electric (Wx-electric) 30 464

Group 3: Assessment recipients who completed weatherization services and
completed an HVAC or domestic hot water upgrade.

588 913

Group 4: Assessment recipients who completed an HVAC or domestic hot
water upgrade.

250 1,190

Group 5: Customers who completed HVAC or domestic hot water upgrade
but did not receive an assessment.

 14,639

What percent of EnergyWise and HVAC participants received a HEAT
Loan?

Overall, 19% of EnergyWise participants who installed a measure following their assessment received
a HEAT Loan across years 2014 to 2017 (Figure 2-2). Though Group 3 (weatherization + HVAC/DHW) had
the largest proportion of HEAT Loan recipients at 39%, they make up about 3% of the total EnergyWise
population.

Out of the Group 2, weatherization-only participants who received a HEAT Loan, 53% used natural gas,
45% used delivered fuels, and 2% used electric energy for heating. Sixty-six percent of Group 2,

24,301

9,308

1,501 1,440

14,639

0

5,000

10,000

15,000

20,000

25,000

30,000

Group 1 Group 2 Group 3 Group 4 Group 5

HEAT Loan Assessment

Program Data Analysis | Page 8

weatherization-only participants who did not receive a HEAT Loan used natural gas, 28% used delivered
fuels, and 6% used electric energy for heating.

Figure 2-2: Percent of Program Group Receiving HEAT Loans (n=12,249)

How many customers received authorization from the Lead Vendor to
seek a HEAT Loan but did not subsequently take out a HEAT Loan?

Overall, 74% of EnergyWise participants authorized by RISE to apply for a HEAT Loan subsequently
received the HEAT Loan from a lender (Table 2-3, Figure 2-3). The proportion of authorized participants
receiving HEAT Loans has declined somewhat over the analysis period. National Grid may want to
explore in future research reasons for the decline as the information collected and analyzed for this
study do not suggest any hypotheses.

Table 2-3: Number of Participants Authorized for HEAT Loan and Receipt Status by Year (n=4,507)*

Authorization Year
Did not receive

HEAT Loan Received HEAT Loan
Total

Authorized
Percent

Received

2014 266 1,039 1,305 80%

2015 339 951 1,290 74%

2016 262 673 935 72%

2017 286 691 977 71%

Total 1,153 3,354 4,507 74%

* The cumulative totals differ from Table 2-2 program totals because Table 2-3 double-counts customers that participated in multiple
years, whereas Table 2-2 does not. In addition, the analysis presented here is straightforward and based on one program database
export. Table 2-2, which summarizes our analysis dataset, included participants matched across five program exports; some
participants (less than 5%) are not included in Table 2-3 due to inability to match across all exports.

84%

61%

83%

16%

39%

17%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Group 2 Group 3 Group 4

No HEAT Loan Received HEAT Loan

HEAT Loan Assessment

Program Data Analysis | Page 9

The percentages from the final column above are presented in blue in Figure 2-3.

Figure 2-3: Percent of Receiving HEAT Loan Among those Authorized for Loan

What percent of EnergyWise participants (by HEAT Loan participation)
received each of the following recommendations and completed
weatherization; completed heating system improvement; and
completed both.

HEAT Loan recipients were much more likely to install the measures recommended in their home
energy assessment than non-HEAT Loan recipients (Table 2-4). For example, 20% of EnergyWise
participants had only weatherization recommendations following their home energy assessment.
Ninety-seven percent of HEAT Loan recipients acted on that recommendation and installed the
weatherization measures, whereas 29% of participants paying another way made the recommended
weatherization improvements.

Table 2-4: Assessment of Installation Conversion Rates by HEAT Loan and Non-HEAT Loan Recipients*

Recommendations Received

Percent of
EnergyWise
Participants
(n=36,550)

Percent of Participants that Installed One or
More Recommended Measure

HEAT Loan Recipients
(n=2,286)

Non-HEAT Loan
Recipients (n=20,144)

Weatherization Recommendation Only
(n=7,221)

20% 97% 29%

HVAC Recommendation Only (n=1,012) 3% 89% 5%

Weatherization and HVAC Recommendation
(n=27,703)

76% 26% 2%

Total 99%a Not Applicableb Not Applicableb

* This analysis included Groups 1 through 4, because those are the groups that received a home energy assessment with recommendations.

a Total does not equal 100% due to rounding.

b Number of customers does not sum to 36,550 because some assessment recipients did not install measures.

29%

28%

26%

20%

71%

72%

74%

80%

0% 25% 50% 75% 100%

2017

2016

2015

2014

Did not receive HEAT Loan Received HEAT Loan

HEAT Loan Assessment

Program Data Analysis | Page 10

The proportions installing measures among both HEAT Loan and Non-HEAT Loan recipients are highest
for those with weatherization recommendations and lowest for weatherization and HVAC
recommendations. Under simplifying assumptions that weatherization projects are least costly,
weatherization and HVAC projects are most costly, and HVAC (solely) projects fall between the two, it
appears that as the total cost of recommended measures increases, the likelihood falls that even a single
measure is installed.

What are the prevalent characteristics of HEAT Loan participants?

HEAT Loan recipients did not differ from non-HEAT Loan recipients in house type (Figure 2-4), house age
(Figure 2-5), or house size (Figure 2-6).

Figure 2-4: Home Types by HEAT Loan Status*

* Bars with the same percent may look slightly different in height due to rounding. For example, the numbers for Colonial homes is

19.9% of non-HEAT Loan recipients and 20.2% of HEAT Loan recipients. The “other” category includes homes such as A-frame, cottage,
log cabin, saltbox, and unknown.

HEAT Loan Assessment

Program Data Analysis | Page 11

Figure 2-5: Home Vintage of Home by HEAT Loan Status

Figure 2-6: Home Size (SF) by HEAT Loan Status

What are the prevalent characteristics of customers who applied for a
HEAT Loan but were denied the loan?

EnergyWise participants denied a HEAT Loan are, overall, very similar to HEAT Loan recipients in house
type (Figure 2-7), house age (Figure 2-8), and house size (Figure 2-9). The largest differences among the
two groups are not very consequential: EnergyWise participants denied a HEAT Loan were less likely to
live in an apartment (9% versus 14%) and more likely to live in homes sized between 1,500 and 1,749
square feet (19% versus 14%) than were those who received the HEAT Loan.

HEAT Loan Assessment

Program Data Analysis | Page 12

Figure 2-7: Home Types of Participants Denied a HEAT Loan (n=123)

Figure 2-8: Home Vintage of Participants Denied a HEAT Loan (n=123)

Figure 2-9: Home Size (Square Feet) of Participants Denied a HEAT Loan (n=123)

HEAT Loan Assessment

Program Data Analysis | Page 13

What measures were supported by HEAT Loan? Are the participants
denied a HEAT Loan disproportionately seeking financing for specific
measures?

Air sealing (conducted with other measures), attic insulation, and basement insulation are the most
commonly installed measures among both HEAT Loan recipients and those denied a HEAT Loan.
(Figure 2-10). For all but one measure (duct sealing), HEAT Loan recipients were more than three times
as likely as those denied a HEAT Loan to install each measure. Most notably, HEAT Loan recipients were
over five times more likely than those denied a loan to install HVAC (35% versus 7%) and water heater
upgrades (5% versus 1%).

Figure 2-10: Measures Installed by HEAT Loan Recipients and Participants Denied a HEAT Loan

Air sealing was the most common measure installed by HEAT Loan recipients, closely followed by attic
insulation. Water heaters were the least common measure installed by HEAT Loan recipients.

HEAT Loan Assessment

Program Data Analysis | Page 14

What is the incidence of each measure within the HEAT Loan
participants vs non-participants?

Figure 2-11 displays the numbers of each measure installed by HEAT Loan status across all groups that
installed measures (Groups 2 - 5).

Figure 2-11: Quantities of Measures Installed, by HEAT Loan Status

To facilitate a comparison of measure uptake by HEAT Loan status given that HEAT Loan recipients are
so much fewer than non-HEAT Loan participants, Figure 2-12 shows the incidence of measure type as a
percent of participants with and without HEAT Loans. The percentages represent the percent of all HEAT
Loan or non-HEAT Loan projects that included that measure type. HEAT Loan projects contained a higher
incidence of all measure types, which is consistent with Table 2-5 that shows more measures in HEAT
Loan projects than non-HEAT Loan projects.

Figure 2-12: Percentage Installing Measures by HEAT Loan Status

HEAT Loan Assessment

Program Data Analysis | Page 15

What are the most prevalent measure mixes among HEAT Loan and
without-HEAT Loan projects?

Both HEAT Loan projects and non-HEAT Loan projects had the same most prevalent measure mixes
(attic insulation and air sealing, alone or in combination with basement or wall insulation; Table 2-5).
HEAT Loan projects had a greater diversity of measure mixes, as evidenced by the top three mixes
comprising 41% of their projects, compared with 49% for non-HEAT Loan projects. For these analyses,
we included projects with more than one installed measure and identified the top five measure mixes
for each group.

Table 2-5: Most Common Measure Mixes for HEAT Loan Recipients (n=2,026)

Measure Mix
Percent of
HEAT Loan

Projects

Percent of
Non-HEAT

Loan Projects

Attic Insulation, Basement Insulation, Wall Insulation, Air Sealing 18% 10%

Attic Insulation, Basement Insulation, Air Sealing 13% 18%

Attic Insulation, Air Sealing 10% 21%

Attic Insulation, Wall Insulation, Air Sealing 9% --*

HVAC, Attic Insulation, Basement Insulation, Wall Insulation, Air Sealing 5% --*

Attic Insulation, Air Sealing, Duct Sealing --* 9%

Attic Insulation, Basement Insulation, Air Sealing, Duct Sealing --* 7%

Total 55% 65%

* Measure mix not among top five mix for the group. Percentage not calculated, but is less than 5%.

What is the total incentive cost per project including HEAT Loan and
EnergyWise with (1) HVAC equipment rebates and (2) gas and electric
equipment incentives (domestic hot water [DWH] incentives)

Figure 2-13 displays the average incentive cost of EnergyWise projects, regardless of HEAT Loan status.
The incentives we included in these analyses were the total rebates received by the customer and, for
HEAT Loan projects, the interest rate buy-down. We have not included any participants that received a
home energy assessment without a subsequent upgrade. Delivered fuel-homes are not eligible for
HVAC/DHW measures and so are excluded from this analysis.

HEAT Loan Assessment

Program Data Analysis | Page 16

Figure 2-13: Average Incentive Cost by Project Type

What is total and average project size (cost, annual and lifetime
electricity and natural gas savings) of (1) EnergyWise (weatherization
installed, Group 2), (2) EnergyWise + HVAC/DHW (Group 3), and (3)
HVAC/DHW (Group 4) with and without HEAT Loan? What are the total
cost and savings of each measure within the HEAT Loan participants
versus nonparticipants?

Project and measure cost and measure savings: We do not present project cost, nor measure cost and
savings, due to limitations in the program tracking data.9 Here we address the other elements of these
research questions.

Weatherization projects make the greatest contribution to savings (Table 2-6). Savings from HEAT Loan
projects constituted 17% of total savings from Groups 2-4. If we consider that 76% of surveyed HEAT
Loan recipients said they would have postponed, reduced, or canceled their project without the HEAT
Loan (see section 3.3), and HEAT Loan projects contributed 17% of savings, then we conservatively
estimate about 312,654 kWh in savings in years 2014 to 2017 (about 8%) would not have materialized
without the HEAT Loan.10 Our analyses did not include direct install measures for two reasons: 1) those

9 For example, the tracking data included a substantial proportion of implausibly high cost values, in the tens and even hundreds of

thousands of dollars. The HVAC program tracker provides cost for the entire project, not per-measure costs. The EnergyWise program
tracker provides total insultation savings per household without providing savings by measure type (such as attic insulation).

10 To explain our calculation, if three-quarters of HEAT Loan recipients would have canceled, postponed, or delayed their project, we took

half of their estimated savings away. They contributed 17% to savings, so we estimated 8% would not have materialized. Eight percent of
3,908,184 kWh is 312,654 kWh.

$4,458

$3,385

$2,846

$2,077

$1,554

$768
$603

$0

$500

$1,000

$1,500

$2,000

$2,500

$3,000

$3,500

$4,000

$4,500

$5,000

HVAC, DHW,
and Wx
(n=96)

HVAC and Wx
(n=1,250)

DHW and Wx
(n=155)

Wx (n=9,308) HVAC and
DHW (n=62)

DHW only
(n=221)

HVAC only
(n=1,157)

HEAT Loan Assessment

Program Data Analysis | Page 17

measures are not eligible for the HEAT Loan, and 2) they would have been similar among all assessment
recipients, regardless of HEAT Loan status.11

Table 2-6: Total Annual kWh Saved by Group, Exclusive of Direct Install Measures (2014 to 2017,
n=11,344)

Group No HEAT Loan Received HEAT Loan Grand Total

Weatherization 2,211,585 361,471 2,573,056

 Wx-gas 1,019,339 153,508 1,172,848

 Wx-delivered fuels 552,178 161,562 713,740

 Wx-electric 640,068 46,401 686,468

Weatherization + HVAC 496,434 241,409 737,843

HVAC (EnergyWise) 537,823 59,462 597,285

Grand Total 3,245,842 662,342 3,908,184

Non-HEAT Loan households saved significantly more kWh on average than HEAT Loan households,
particularly for HVAC-only projects. These findings appear to be driven by high kWh savings in
electrically heated homes, which are more prevalent in the non-HEAT Loan population than in the HEAT
Loan population. HEAT Loan and non-HEAT Loan households using natural gas and delivered fuels for
heating saved very similar amounts of kWh (Table 2-7). The households that use electric heat are driving
the group savings values in this table; for weatherization, they have eight times the electricity savings of
the other-fuel weatherization projects. This disparity, coupled with the much larger sample size of non-
HEAT Loan households (there are over 13 times as many Wx-electric, non-HEAT Loan participants as Wx-
electric HEAT Loan participants), caused the overall weatherization group, and group average, to have
higher non-HEAT Loan electricity savings. Further, 10% of the records for HVAC replacements showed
zero kWh savings and these records are disproportionately among the HEAT Loan participants. The
calculations for this table do not include direct install measures.

11 This study does not estimate MMBtu savings from delivered fuels. Future HEAT Loan studies should consider assessing oil and propane

savings.

HEAT Loan Assessment

Program Data Analysis | Page 18

Table 2-7: Average Annual kWh Saved by Group, Exclusive of Direct Install Measures (2014 to 2017,
n=11,344)

Group No HEAT Loan Received HEAT Loan Group Average

Weatherization* 305 272 300

Wx-gas 205 206 205

Wx-delivered fuels 291 291 291

Wx-electric 1,667 1,657 1,666

Weatherization + HVAC** 549 412 495

HVAC (EnergyWise)** 514 247 464

Group Average* 353 307 344

* The difference in kWh saved between weatherization projects was significant at the p≤ .05 level using a one-tailed T-test.

** The difference in kWh saved between HEAT Loan and no HEAT Loan project types is statistically significant at the p ≤ .01 level using a
one-tailed T-test. The difference in the group average (last row in table) of kWh saved between HEAT Loan and no HEAT Loan is
statistically significant.

National Grid saved over 2.2 million therms between 2014 and 2017 for upgrades made by assessment
recipients (Table 2-8), exclusive of direct install measures such as pipe wrap and showerheads.

Table 2-8: Total Annual Therms Saved by Group, Exclusive of Direct Install Measures (2014 to 2017,
n=8,491)

Group No HEAT Loan Received HEAT Loan Grand Total

Weatherization 1,359,806 273,667 1,633,473

Weatherization + HVAC 261,712 257,672 519,385

HVAC (EnergyWise) 39,572 23,198 62,770

Grand Total 1,661,091 554,537 2,215,628

HEAT Loan Assessment

Program Data Analysis | Page 19

On average, HEAT Loan projects of all types saved significantly more therms than non-HEAT Loan
projects (Table 2-9).

Table 2-9: Average Annual Therms Saved by Group, Exclusive of Direct Install Measures (2014 to 2017,
n=8,491)

Group No HEAT Loan Received HEAT Loan Group Average

Weatherization* 274 367 286

Weatherization + HVAC* 290 440 349

HVAC (EnergyWise)* 38 96 49

Group Average* 240 353 261

* The difference in therms saved between HEAT Loan and no HEAT Loan is statistically significant for all groups and the group average at
the p ≤ .01 level using a one-tailed T-test.

For measures installed in years 2014 to 2017, National Grid’s EnergyWise program saved approximately
66,404 net lifetime MWh (Table 2-10).

Table 2-10: Total Net Lifetime MWh Saved by Group, Exclusive of Direct Install Measures (2014-2017,
n=11,344)

Group No HEAT Loan Received HEAT Loan Grand Total

Weatherization 41,790 6,963 48,753

Wx-gas 19,873 3,010 22,882

Wx-delivered fuels 10,999 3,206 14,205

Wx-electric 10,919 747 11,666

Weatherization + HVAC 7,176 3,768 10,944

HVAC (EnergyWise) 5,978 728 6,707

Grand Total 54,945 11,459 66,404

On average, non-HEAT Loan households saved significantly more MWh than HEAT Loan households,
again, particularly among households with HVAC projects (Table 2-11). The same factors that affected
the kWh analyses (Table 2-7) affected these analyses: Households with electric heat are driving the
differences in group averages and the zero savings values in electric HVAC projects disproportionately
affects the HEAT Loan households.

HEAT Loan Assessment

Program Data Analysis | Page 20

Table 2-11: Average Net Lifetime MWh Saved by Group (2014 to 2017, n=11,344)

Group No HEAT Loan Received HEAT Loan Group Average

Weatherization* 5.8 5.2 5.7

Wx-gas 4.0 4.0 4.0

Wx-delivered fuels 5.8 5.8 5.8

Wx-electric 28.4 26.7 28.3

Weatherization + HVAC* 7.9 6.4 7.3

HVAC (EnergyWise)* 5.7 3.0 5.2

Group Average* 6.0 5.3 5.9

* The difference in average net lifetime MWh saved between HEAT Loan and no HEAT Loan is statistically significant at the p ≤ .01 level
using a one-tailed T-test. The difference in the group average (last row in table) of net lifetime MWh saved between HEAT Loan and no
HEAT Loan is statistically significant.

For measures installed in 2014 to 2017, National Grid’s EnergyWise program saved almost 43 million
total net lifetime therms (Table 2-12).

Table 2-12: Total Net Lifetime Therms Saved by Group (2014 to 2017, n=8,491)

Group No HEAT Loan Received HEAT Loan Grand Total

Weatherization 26,906,744 5,451,159 32,357,903

Weatherization + HVAC 4,936,972 4,818,492 9,755,464

HVAC (EnergyWise) 561,430 318,743 880,173

Grand Total 32,405,146 10,588,394 42,993,539

On average, HEAT Loan projects of all types generated more net lifetime therm savings than non-HEAT
Loan projects (Table 2-13).

Table 2-13: Average Net Lifetime Therms Saved by Group (2014 to 2017, n=8,491)

Group No HEAT Loan Received HEAT Loan Group Average

Weatherization* 5,415 7,317 5,663

Weatherization + HVAC* 5,467 8,223 6,552

HVAC (EnergyWise)* 536 1,323 683

Group Average* 4,684 6,736 5,063

* The difference in average net lifetime therms saved between HEAT Loan and no HEAT Loan is statistically significant for all groups and
the group average at the p ≤ .01 level using a one-tailed T-test.

HEAT Loan Assessment

Program Data Analysis | Page 21

What is the total ratepayer cost per HEAT Loan, including Loan incentive
and Loan administration?

Average ratepayer cost associated with the provision of HEAT Loans is roughly $500 for
weatherization-only and roughly $1,500 with HVAC upgrades (Table 2-14). On average, the total
ratepayer cost per HEAT Loan is $906. The data indicate that average ratepayer costs for HVAC projects
do not vary with respect to whether the HVAC project also includes weatherization and do not include
available non-Loan incentives.12 Loan incentives are costs that would otherwise be incurred by the
borrower and comprise the interest rate buy-down paid by National Grid to the lender and the HEAT
Loan administration fee ($35) paid by National Grid to RISE. Loan administrative costs are the Quality
Assurance inspection fees ($125) on heating system upgrades paid by National Grid to inspectors.

Table 2-14: Average Ratepayer Cost per HEAT Loan by Project Type (n=2,213)

Group
Number of

HEAT Loan Participants
Total Average Ratepayer Cost

Per HEAT Loan

Weatherization 1,389 $530

Wx-gas 723 $556

Wx-delivered fuels 641 $500

Wx-electric 25 $544

Weatherization + HVAC 581 $1,541

HVAC (EnergyWise) 243 $1,542

Average 2,213 $906

12 This finding of comparable average cost for HVAC projects with or without weatherization is counter-intuitive, yet verified through re-

analysis of the data. The median ratepayer cost for HEAT Loan projects with both weatherization and HVAC exceed those for projects with
HVAC only by $106 ($1,489 vs. $1,383). The third quartile values (the value that exceeds 75% of the observations) are $2,000 for HVAC
with weatherization and $1,865 for HVAC alone. The values that Excel identifies as cut-off values to identify outliers (that is, values above
which Excel’s embedded statistics categorize as outliers) are $3,485 for HVAC with weatherization and $3,064 for HVAC without
weatherization.

HEAT Loan Assessment

Participant Survey | Page 22

3. Participant Survey

This chapter presents findings from the web survey conducted with EnergyWise (Groups 1 through 4)
and HVAC-only (Group 5) participants.13 EnergyWise participants received a home energy assessment
and may or may not have made upgrades. HVAC-only participants did not receive a home energy
assessment and installed either HVAC equipment or domestic hot water heating equipment.

This chapter reviews the awareness of the loan among survey respondents, reasons they did not pursue
a HEAT Loan, how HEAT Loan availability influenced decisions to upgrade equipment, what was
appealing about the HEAT Loan, satisfaction with the HEAT Loan experience, and how participants paid
for the upgrades they made. We rounded to the nearest whole number the statistics presented and thus
table totals do not always equal 100%.

See Section 1.3 Methods for a discussion of survey limitations.

3.1. HEAT Loan Awareness

The home energy assessment exposes customers to the HEAT Loan offering. Those that do not get
assessments learn about the loan through National Grid marketing materials, including the website.
Among all surveyed participants, 61% were aware of the HEAT Loan; EnergyWise participants had
greater awareness of the HEAT Loan than did HVAC-only participants (Table 3-1).

Table 3-1: Customer Awareness of HEAT Loan

Participant Group Percent Aware

EnergyWise (n=184) 71%

HVAC-only (n=138) 41%

Total (n=322) 61%

The most common way EnergyWise participants learned of the HEAT Loan was from their assessor
(Table 3-2), either during or after their home energy assessment (29%). Almost three-quarters of HVAC-
only participants, on the other hand, learned of the HEAT Loan from National Grid informational
materials – either the website (43%), printed materials (19%), or paid advertisements (10%). Fewer than
a quarter (23%) of EnergyWise participants reported hearing about the HEAT Loan prior to their home
energy assessment.

13 Participants in the HVAC program could have also installed a domestic hot water measure.

HEAT Loan Assessment

Participant Survey | Page 23

Table 3-2: Source of HEAT Loan Awareness by Program Type

Method
EnergyWise

(n=129)*
HVAC-only

(n=49)*

From my assessor during or after my home energy assessment 29% 0%

From family, friends, or acquaintances 21% 10%

From the National Grid website 18% 43%

From a contractor 8% 19%

From a bill insert or other printed National Grid materials 8% 19%

From a TV or radio advertisement 3% 10%

From a lender or bank 1% 0%

Other or don't know 13% 0%

Total 100% 100%

* Column total appears to equal 101% due to rounding error.

Among the HVAC-only participants who learned of the HEAT Loan from their contractor, most (5 of 7)
said their contractor spent about two to five minutes discussing the loan with them, while the remaining
two discussed the HEAT Loan with their contractor for more than five minutes. Ninety percent of HVAC-
only participants reported knowing that National Grid offers home energy assessments (47 of 52).

3.2. Barriers to HEAT Loan Use

Customers aware of the HEAT Loan did not pursue it largely because they did not need a loan (Table 3-3).
The restrictions on do-it-yourself installations did not meaningfully affect HEAT Loan uptake. Only two
people (less than 1%) said they did not pursue a HEAT Loan because they wanted to install the equipment
themselves.

Table 3-3: Reasons Customers did not Pursue a HEAT Loan (n=174)*

Reason
EnergyWise

(n=125)
HVAC-only

(n=49)
All Respondents

(n=174)

Did not need a loan: had funds available 60% 71% 63%

Did not want to take on debt or commit to monthly payments 23% 14% 20%

Did not think you would qualify 3% 5% 4%

Did not want to go through the loan application process 7% 0% 5%

Had a different source of financing you preferred 3% 0% 2%

Was not eligible because you wanted to install it yourself 1% 0% 1%

Other 6% 5% 6%

* Multiple responses allowed.

HEAT Loan Assessment

Participant Survey | Page 24

Fifteen percent of surveyed EnergyWise participants aware of the HEAT Loan started an application and
9% submitted one. Therefore, 6% started an application, but did not submit one. Among the three
respondents who applied for a HEAT Loan, but did not receive it, one person’s application was denied,
one person reported no follow-up from the lender after submitting their application, and one said they
were approved but decided to complete the project without the loan.14

Survey respondents who received a HEAT Loan were highly satisfied with all aspects of their loan
experience (Figure 3-1). The areas with the lowest satisfaction were the initial loan application and the
paperwork to close the loan.

Figure 3-1: Satisfaction with HEAT Loan Experience (n=43)

We asked those who were not satisfied with their loan experience, how it could have been improved.
Three of the four survey respondents who wrote in answers had negative experiences related to their
contractors, and one reported “terrible” customer service from the lender.

There is interest in the HEAT Loan among HVAC-only survey takers. Among HVAC-only participants,
more than half (54%) said that they would consider applying for a HEAT Loan in the future to pay for
eligible upgrades. Less than one-third said they would not consider it (29%).15 Of those that said they
would not consider it, the most common reason given was that they were not in need of upgrades in the
near future, either because they were in a new home or had already completed recent upgrades (54%).
Nearly a quarter (23%) percent said they did not want to take on debt, and 8% said they did not have
enough time to pursue applying.

14 The one person whose application was denied, declined to answer why it was denied.

15 The remaining 17% said they did not know if they would consider applying.

5%

12%

2%

7%

5%

86%

91%

91%

91%

95%

95%

0% 20% 40% 60% 80% 100%

The ease of the paperwork you had to complete to
close the loan after approval

Your experience with your contractor

Your experience with your lender

The ease of the initial loan application

Your overall experience with taking the loan

The time taken for loan approval

Not satisfied Somewhat satisfied Very satisfied

HEAT Loan Assessment

Participant Survey | Page 25

3.3. Deciding and Paying for Upgrades

Financial support from National Grid was the most important factors in customers’ decisions to install
energy efficiency equipment, with the HEAT Loan rated as most important and rebates rated as
second most important. Surveyed EnergyWise participants who made insulation and/or air sealing
improvements, HVAC, and hot water upgrades rated the availability of the 0% interest loan as very
important in their decisions to make those upgrades (Figure 3-2, Figure 3-3, and Figure 3-4). Rebates
were also rated as highly important. Assessor recommendations were more important for those who
made hot water or insulation and/or air sealing improvements, while contractor recommendations were
more important than assessor recommendations for those who installed HVAC equipment.

Figure 3-2: Importance of Factors in Decision to Install Weatherization Measures

Figure 3-3: Importance of Factors in Decision to Install HVAC Equipment

31%

21%

12%

7%

6%

31%

22%

16%

9%

6%

37%

52%

72%

82%

88%

0% 20% 40% 60% 80% 100%

Recommendations from a family member, friend,
neighbor, or colleague (n=108)

Recommendations from contractor (n=103)

Recommendations from assessor (n=128)

National Grid rebates (n=136)

Availability of 0% financing HEAT Loan (n=32)

Not important Somewhat important Very Important

37%

28%

22%

8%

23%

31%

28%

5%

7%

40%

41%

47%

86%

93%

0% 20% 40% 60% 80% 100%

Recommendations from a family member, friend,
neighbor, or colleague (n=30)

Recommendations from assessor (n=29)

Recommendations from contractor (n=32)

 National Grid rebates (n=37)

Availability of 0% financing HEAT Loan (n=14)

Not important Somewhat important Very Important

HEAT Loan Assessment

Participant Survey | Page 26

Figure 3-4: Importance of Factors in Decision to Install Hot Water Heating Equipment

Three-fourths of HEAT Loan recipients would have postponed, reduced, or canceled their energy
efficiency upgrade project if they had not received the HEAT Loan (Figure 3-5). One of the people who
said they would have done the same project explained that their boiler had failed, and thus “had to do
the project.” A respondent reporting they would have done a smaller project said they would have
“broken the project up” and done parts over time rather than having it done all at once. Another person
who would have done a smaller project reported they would have installed less expensive, less efficient
equipment. Finally, another respondent said that without the HEAT Loan they “would have froze for the
winter.”

Figure 3-5: What Customer Would Have Done Without HEAT Loan (n=42)

44%

27%

32%

8%

11%

17%

18%

11%

12%

39%

55%

58%

77%

89%

0% 20% 40% 60% 80% 100%

Recommendations from a family member, friend,
neighbor, or colleague (n=18)

Recommendations from contractor (n=22)

Recommendations from assessor (n=19)

National Grid rebates (n=26)

Availability of 0% financing HEAT Loan (n=9)

Not important Somewhat important Very Important

31% 31%

14%

2%

21%

I would have delayed
the project more than

six months

I would have done a
smaller or less

expensive project

I would not have done
a project at all

Don't know I would have done
exactly the same

project

HEAT Loan Assessment

Participant Survey | Page 27

More than half of HEAT Loan recipients would have had to use another means of repayment over time
to pay for their energy efficiency upgrade if they did not receive the HEAT Loan (Table 3-4). The one
survey respondent who reported their HEAT Loan application was denied said they paid for the
upgrades they made with another loan.

Table 3-4: How Loan Recipients Reportedly Would Have Paid for Upgrades Without HEAT Loan

Alternative payment method Percent (n=32)*

Cash, check, or credit card with the intention to pay in full at the end of the month 37%

Loan other than 0% interest HEAT Loan 26%

Credit card with the intention to repay over time 23%

Financing or payment plan from the contractor 8%

Don't know 6%

Total 100%

* We asked this question of the HEAT Loan recipients who said they still would have done a project without the HEAT Loan.

Paying for their upgrades with the alternative payment method would have made it more difficult for
87% of HEAT Loan recipients to manage their household expenses. To assess the financial burden
caused by the HEAT Loan not being available, we asked customers how much more difficult it would be
for the customer to manage their household expenses if they had used the alternative payment method
indicated in Table 3-4. Nearly 90% said that it would have been more difficult for them to manage their
finances if not using the 0% interest HEAT Loan (Figure 3-6). More than one-third expressed that it
would have been much more difficult to manage household expenses without the HEAT Loan.

Figure 3-6: Difficulty Managing Household Expenses if Not Using HEAT Loan (n=32)

The 0% interest aspect of the HEAT Loan drives its uptake. Half of surveyed HEAT Loan recipients said
they would not finance energy efficiency improvements without the 0% interest loan (Table 3-5). No
respondents said they would consider the HEAT Loan if the interest rate was 5% or more.

16%

19%

25% 25%

13%

Extremely more
difficult

Much more difficult Somewhat more
difficult

A little bit more
difficult

No more difficult

HEAT Loan Assessment

Participant Survey | Page 28

Table 3-5: Maximum Interest Rate at Which Respondent Would Consider a HEAT Loan (n=43)*

Interest Rate Percent

I would not finance the energy efficiency improvements without the 0% interest loan 51%

1% (about $68 interest monthly on a $5,500 loan) 7%

2% (about $70 interest monthly on a $5,500 loan) 16%

3% (about $73 interest monthly on a $5,500 loan) 5%

4% (about $75 interest monthly on a $5,500 loan) 7%

5% (about $78 interest monthly on a $5,500 loan) 0%

6% (about $80 interest monthly on a $5,500 loan) 0%

7% (about $83 interest monthly on a $5,500 loan) 0%

Don't know 14%

Total 100%

* Approximate interest payment based on a seven-year repayment period for a $5,500 loan, an approximation of the average HEAT Loan.

A portion of non-HEAT Loan recipients (15%) had to use a payment method for their energy efficiency
upgrades that allowed them to pay the cost over time (Table 3-6). A large majority, though, reported using
cash, check, or a credit card with the intention to pay in full at the end of the month, which is consistent
with their reasons for not pursuing a HEAT Loan – they had funds available and did not need a loan.

Table 3-6: Sources of Payment Non-HEAT Loan Recipients Used Upgrades*

Payment Method Percent (n=118)

Cash, check, or credit card with the intention to pay in full at the end of the month 84%

Financing or payment plan from the contractor 6%

Loan other than 0% interest HEAT Loan 5%

Credit card with the intention to repay over time 4%

Don't know 2%

* Multiple responses allowed.

3.4. HEAT Loan Applicants and Recipients

Among those who applied for a HEAT Loan, the large majority found the 0% interest rate appealing
(Table 3-7). More than half liked the ability to repay the project costs over time and a little less than half
liked the payback term length.

HEAT Loan Assessment

Participant Survey | Page 29

Table 3-7: Appealing Aspects of the HEAT Loan

Appealing Aspect Percent of Those who Applied for a HEAT Loan (n=43)*

0% interest rate 91%

Ability to repay project costs over time 60%

Length of loan payback 47%

Ease of qualifying for the loan 44%

Convenience 33%

Choice of lenders available to work with 23%

Other or don't know 2%

* Multiple responses allowed.

Nearly all HEAT Loan recipients were interested in having a home energy assessment to reduce their
energy bills (Figure 3-9). HEAT Loan recipients were significantly more likely than non-HEAT Loan
recipients to pursue program participation to learn about or qualify for rebates or a loan for a project
they had been planning previously.

Figure 3-7: Reasons for an Assessment or Installed Equipment by HEAT Loan Status (n=43)*

* Multiple responses allowed; we asked Group 5 participants (who did not receive an assessment) why they were interested in installing

the new HVAC or DHW equipment. All groups were presented with the same response options.

** Statistically significant at the p≤.01 level using chi-square.

18%

19%

31%

38%

22%

62%

78%

21%

28%

42%

49%

53%

67%

91%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Replace a piece of equipment that had failed or was
near failure

Improve the air quality inside your home

Make home more valuable

Do your part to help the environment or your
community

Learn about and/or qualify for rebates or a loan for
a project you had been planning previously**

Make home more comfortable

Reduce energy bills

HEAT Loan Recipients (n=30) Non-HEAT Loan Recipients (n=292)

HEAT Loan Assessment

Participant Survey | Page 30

HEAT Loan recipients most commonly lived in two-person households (Figure 3-8). The distribution of
HEAT Loan recipients across household size was not significantly different than the household size
distribution of non-HEAT Loan recipients.

Figure 3-8: Number of People in Household by HEAT Loan Status

HEAT Loan recipients had moderate to high incomes (Figure 3-9). More than one-third of HEAT Loan
recipients had a 2017 before-tax income greater than $100,000, while 7% reported an annual income of
less than $50,000. Non-HEAT Loan recipients were 50% more likely than HEAT Loan recipients (33% vs.
21%) to not answer this question, making it difficult to draw conclusions between the two groups. Based
on reported data and adjusting to eliminate “prefer not to say” from the percentages, HEAT Loan
recipients were more likely than non-HEAT Loan recipients to report incomes between $50,000 to less
than $60,000 or $100,000 to less than $140,000. Conversely, non-HEAT Loan recipients were more likely
than HEAT Loan recipients to report incomes above $140,000. The two groups were roughly equally
likely to report incomes less than $50,000 or $60,000 to less than $100,000.

16%

40%

16% 16%

12%

0%

15%

47%

16% 14%

4% 4%

0%

10%

20%

30%

40%

50%

One Two Three Four Five Six or more
HEAT Loan Recipients (n=30) Non-HEAT Loan Recipients (n=294)

HEAT Loan Assessment

Participant Survey | Page 31

Figure 3-9: Household Income by HEAT Loan Status

Nearly all HEAT Loan recipients attended college, while one-third had a graduate or professional degree
(Figure 3-10).

Figure 3-10: Education Level by HEAT Loan Status

Most HEAT Loan recipients were white (70%) and 5% were Hispanic (Figure 3-11). HEAT Loan recipients
were slightly more likely to be non-white than non-HEAT Loan recipients, but this difference was not
statistically significant.

5%
2%

12% 12% 12%

16%
14%

5%

21%

5%

2%

5%

11% 11%

7%
9%

16%

33%

0%

5%

10%

15%

20%

25%

30%

35%

Less than
$40,000

$40,000 to
less than
$50,000

$50,000 to
less than
$60,000

$60,000 to
less than
$80,000

$80,000 to
less than
$100,000

$100,000
to less than
$120,000

$120,000
to less than
$140,000

$140,000
or more

Prefer not
to say

HEAT Loan Recipients (n=30) Non-HEAT Loan Recipients (n=274)

2%

28%

33% 33%

5%
6%

18%

32%

37%

7%

0%

5%

10%

15%

20%

25%

30%

35%

40%

High school or less Some college or
trade/technical

school

Bachelor's degree Graduate degree Perfer not to say

HEAT Loan Recipients (n=30) Non-HEAT Loan Recipients (n=274)

HEAT Loan Assessment

Participant Survey | Page 32

Figure 3-11: Racial and Ethnic Categories by HEAT Loan Status

3.5. Opportunities for Improvement

Customers would like to see the HEAT Loan available for efficient air conditioning, efficient windows,
adding solar, and upgrading roofing (Table 3-8). Surveyed customers expressed interest in using the
HEAT Loan to install efficient central air conditioning.16 A portion also mentioned envelope measures
such as windows, doors, and roofs. A small number said they would be interested in a 0% interest loan
to finance anything that would save them energy.

Table 3-8: Measures for Which Customers Would Like HEAT Loan Availability (n=88)

Item Percent Suggesting*

Air conditioning 25%

Windows 22%

Solar 15%

Roofing 8%

Doors 6%

All/Anything 6%

* Multiple responses allowed.

16 While central air conditioning is eligible for a HEAT Loan in Massachusetts, it is not eligible in Rhode Island.

70%

5% 2% 2%

21%

76%

1%
4%

1% 1%

15%

0%

10%

20%

30%

40%

50%

60%

70%

80%

White Black, African
American

Hispanic,
Latino, or

Spanish origin

American
Indian or

Alaska Native

Asian Native
Hawaiian or
Other Pacific

Islander

Prefer not to
answer

HEAT Loan (n=30) Non-HEAT Loan (n=274)

HEAT Loan Assessment

Interviews with Lenders and Contractors | Page 33

4. Interviews with Lenders and Contractors

This chapter presents findings from the in-depth interviews with lenders who offer the HEAT Loan and
HVAC contractors who promote the HEAT Loan to their customers.

4.1. Promotion of HEAT Loans

There is minimal marketing of the HEAT Loan among participating lenders. Similarly, contractors discuss
the loan in a broad sense, providing customers with a simple overview of the terms.

Lenders

Lenders are not actively marketing HEAT Loans to their customers aside from listing the loan on their
website as a product offered. Lenders reported that customers hear about the HEAT Loan through
consultation with their contractor or word of mouth. Two lenders reported that active promotion is not
needed, as the offering “sells itself” through its “enticing” terms of 0% interest and seven-year length.
Another reason for not actively marketing the HEAT Loan is due to the nature of customers who qualify
for it. The program targets a limited population: only for homeowners who are doing weatherization,
HVAC, or hot water upgrades, and who have received the EnergyWise home energy assessment.

“It’s very difficult to find someone who either has already had an audit or is thinking about
having one. And our acquisition costs — the amount we would have to spend to happen upon
the person who would be interested in the loan — would be very high.”

One of the four lenders reported marketing HEAT Loans through general advertising in local
newspapers.

Contractors

When applicable, contractors present basic information about the HEAT Loan offering. Contractors
mention the HEAT Loan offering when their customers indicate they want financing due to the upfront
cost of the HVAC system replacement.

When this happens, almost all contractors (4 of 5) discuss the 0% interest rate, the term length, and the
home energy assessment requirement. Contractors then direct customers to RISE or the National Grid
website for more detailed information about the process. Two contractors reported they inform their
customers of specific steps they need to take to get the HEAT Loan, with one mentioning directing
customers to the appropriate paperwork needed for the loan.

No contractors reported providing printed materials to customers to promote the HEAT Loan program.
One contractor, though, said he integrates the HEAT Loan information into his proposal process: the
proposal package that he sends to his customers via email contains the HEAT Loan application, the list of
participating lenders, and other information about the product.

HEAT Loan Assessment

Interviews with Lenders and Contractors | Page 34

Three of five contractors reported they sometimes have customers who are reluctant to finance their
projects. In some cases, this is because they are overextended with other loans. In other situations, they
are reluctant to contact National Grid to schedule an assessment and complete the authorization steps
through RISE. Other challenges reported by contractors included: timing of assessments, questions
about how rebates tie into the loan, and the fact that some HVAC systems do not qualify for the loan.
Two contractors reported they do not usually describe the HEAT Loan offering in detail, thus they rarely
encounter challenges in promoting the loan.

When we asked contractors if it is more complicated to explain the HEAT Loan than other loan options
to their customers, most were not aware of other options and therefore only discussed the HEAT Loan
with their customers. The one contractor who reported referring some customers to the Green Sky
program said that customers typically prefer the HEAT Loan program over the Green Sky financing, as
the 0% interest is appealing. However, in terms of the process to get the loans, this contractor was
unsure if the HEAT Loan offering was more complex than the Green Sky option.

4.2. Qualification and Approval for HEAT Loans

The underwriting process for HEAT Loans is typically implemented using a case by case, holistic
approach, rather than a set of stringent requirements. Lenders look for applicants’ ability to repay the
loan, which is generally based on some or all of the following:

 Debt to income ratio

 Spending trends: their daily average balances in their checking account

 Proof of income

 Verification of home ownership

 Credit history

 FICO score

FICO scores typically do not drive lenders’ decisions to accept or deny a HEAT Loan applicant, though it
does play a role at times. For example, one lender reported that they require a FICO score of 660 or
above for larger HEAT Loans, while another lender tends to look for a score of 680 or above.

HEAT Loans have similar underwriting processes as other unsecured loan products, with about the
same amount of paperwork required. All lenders reported the underwriting requirements, as well as
the amount of paperwork, are about the same as any unsecured loan.

Three out of four lenders noted that their qualification requirements or terms for the HEAT Loan have
changed since they first began offering HEAT Loans. The reported changes related to larger loans —
$15,000 or above. More specifically, one lender said that they recently instituted a debt-to-income ratio
and FICO score requirements for loans $15,000 or higher. Another noted that they treat loans $15,000
or higher as secured loan products. Last, another lender described changes to the maximum HEAT Loan
size over time, dependent on their portfolio size. Their maximum HEAT Loan size had fluxed over time
and they recently increased the maximum loan size to $15,000 to generate more customers as their
portfolio had shrunk recently.

HEAT Loan Assessment

Interviews with Lenders and Contractors | Page 35

Lenders report moderately high approval rates for the HEAT Loan. HVAC contractors similarly report
denials as being very rare among their customers. Lenders reported approval rates for the HEAT Loan
ranging from 73% to 96%, with one being unsure about the rate.

Lenders deny HEAT Loan applicants for a variety of reasons (Table 4-1), though high debt-to-income
ratios was the most frequently mentioned reason.

Table 4-1 Reasons for HEAT Loan Application Denials (n = 4)

Reasons Number of Mentions

High debt-to-income ratios Three

Bad credit Two

Overextended with other debt obligations Two

Bank account overdrafts One

Though rare according to contractors, denied HEAT Loan applicants typically do one of the following:

 reapply for a HEAT Loan at the Capital Good Fund because, as a non-profit, they specifically
serve low- to moderate-income customers,

 install less expensive, less energy efficient equipment, or

 cancel their projects all together (the rarest situation).

Although infrequent, lenders report that some customers encounter issues and confusion during the
HEAT Loan application process. While one lender reported the process to apply and receive the loan is
smooth and not difficult for customers, three others mentioned multiple aspects that are not always
clear for customers. Issues noted by lenders include:

 Required paperwork: some customer confusion about documentation to disclose income and
debts, such as bank statements.

 Procedure: unclear about the steps they need to take and when; how the contractor gets paid
or who pays the contractor.

 Timing: A substantial amount of time can elapse between scheduling the energy assessment,
receiving the assessment, and having the installation work completed. The timing of these steps
does not always work well for customers with emergency needs.

 Inconvenience: one lender reported that their whole process is done in-person; some
customers said it was inconvenient to drive to the branch.

HEAT Loan Assessment

Interviews with Lenders and Contractors | Page 36

Homing in the procedural issue, one lender described the process to get the HEAT Loan as unclear to
some customers:

“I think they lack an understanding of the full flow of the process, from beginning to end. They
don’t seem to understand at what point they need to contact us, or at what point they need to
reach out to them to get enrolled and get the inspection (assessment). The steps, procedurally, I
think that’s where they tend to get a little lost.”

Despite these issues, lenders reported that the issues are uncommon, and very few customers fall out of
the financing process. In the rare case when they do fall out, it is typically during the underwriting
process, because a customer has a high debt-to-income ratio, or their bank statement is problematic.
One lender described another scenario: customers start the HEAT Loan process, but learn the price of
the equipment went down, so they decide to pay out-of-pocket and do not complete the loan process.

4.3. Alternative Financing Options

Lenders reported that few customers use other loan products to finance energy efficiency projects in
their homes. Half of the lenders (2 of 4) reported that some customers use home equity or another type
of personal loan to do generic home improvement projects, though customers rarely specify to the
lenders whether the projects are energy efficiency upgrades. Two lenders noted that they have had
customers use other financing products for solar projects. Two other lenders reported that the HEAT
Loan offering is the primary product that homeowners use for financing energy efficient upgrades.

Most contractors have never offered their own financing packages to their customers; they haven't
considered it, nor are they interested. Four of the five contractors reported they do not have their own
financing packages, while one contractor reported they offered one in the past, but no longer do. When
this contractor’s firm offered financing, it was too expensive because they had to pay the lender 10 to
15% of each installation job and it did not “work out too well” for the HVAC company.

Most contractors are not familiar with other financing packages besides National Grid’s HEAT Loan
offering. Four out of five HVAC contractors reported the HEAT Loan is the only financing they offer to
their customers. One contractor reported offering the Green Sky program for customers who are
installing air conditioning units, or less efficient equipment that does not qualify for a HEAT Loan. This
contractor, though, described the HEAT Loan package as most favorable for customers, due to the
advantageous terms.

4.4. Benefits & Challenges

Contractors and lenders highlighted the importance of maintaining some elements of the HEAT Loan
program because they provide benefits to themselves and their customers. They also provided multiple
suggestions for improving the HEAT Loan offering.

HEAT Loan Assessment

Interviews with Lenders and Contractors | Page 37

Benefits of the HEAT Loan Program: Elements to Keep

According to both contractors and lenders, the HEAT Loan offering has greatly improved access to
financing energy efficient home upgrades; elimination of the program would hurt customers’ access to
energy efficient equipment. The attractive terms of the loan — 0% for seven years —have enticed
usually reluctant or affluent customers to install and finance efficient HVAC systems in their homes,
according to contractors. Contractors reported they would not sell as much high-efficiency equipment if
National Grid stopped offering the 0% interest HEAT Loan to its customers, as many homeowners would
have difficulty affording such systems without financing.

The Full Interest Rate Buy-Down Model

Lenders perceive the HEAT Loan offering as beneficial to their organization and most would like the
model to remain the same. They provided multiple reasons for why the product is appealing to their
organization. These include that the HEAT Loan:

 performs very well and has low default rates,

 opens credit union membership and opportunities to expand throughout the state, and
contributes to the local economic development

 allows lenders to grow their portfolios and sell more products,

 targets homeowners, who provide a nice customer base for advertising other products, such as
mortgages or equity loans,

 generates a good amount of revenue, and

 eases the lender’s ability to offer loans because they get interest upfront.

The interest rate buy-down is influential in lenders’ decision to offer the HEAT Loan. One lender was
neutral on the buy-down rate, but two said it was an important factor for them. For one of these
lenders, the program buys-down the interest rate from 7.5% to zero, rather than the program’s standard
5%, which they said was essential for them because they are the non-profit lender that works with
customers unlikely to qualify for a loan from a traditional lender. The last lender expressed a desire for
the program to buy-down interest rates from 7% to zero instead of 5% to zero so they may generate
more revenue by offering the HEAT Loan.

HEAT Loans perform well for lenders; default rates are low. All lenders reported that the default rate is
low — usually less than 1 or 2%. They noted that these rates are similar, if not better, than default rates
for other unsecured loan products. The reason for this is because the HEAT Loan targets homeowners,
who have tendencies to pay their debts.

Transitioning to a loan loss reserve system, coupled with a smaller interest rate buy-down, might
cause the amount of loans for efficiency upgrades to go down or not change. Two lenders reported
that a loan loss reserve model would likely not affect the number of efficiency loans. One lender was
unsure what the impact would be, while another lender reported that it would result in few efficiency
loans. This lender also noted that their organization would prefer to continue with the full interest rate
buy-down model.

HEAT Loan Assessment

Interviews with Lenders and Contractors | Page 38

Changes in the prime lending rate would negatively affect lenders’ interest and ability to deliver HEAT
Loans. Three out of four lenders reported that a 3% or more rise in the prime lending rate would make
delivery of the HEAT Loan more difficult; the cost of doing business would be too high and not
worthwhile. These lenders reported they would be less interested in offering the HEAT Loan if this
change occurred. One lender was unsure about how this change would affect their delivery or interest in
the HEAT Loan.

0% Interest for Customers

According to both contractors and lenders, uptake of the HEAT Loan offering would likely go down if
the terms changed and customers were required to pay interest. The magnitude of that decrease,
however, would depend on the interest rate. Three lenders noted that if the interest rate was higher
than 5%, customers would find the financing less enticing, and would likely opt for a different option.
One contractor reported an interest rate of 3% or more as the point in which customers may find it
unappealing.

Contractors also noted the importance of keeping the interest at 0%: all contractors reported that it is
extremely important to retain a 0% interest rate for the sake of their customers. All contractors reported
that uptake of the loan would decrease if the interest rate increased to 3%. Two contractors reported
that the effect would be moderate, while the remaining three contractors felt that a significant number
of homeowners would go with a different financing option if a 3% interest rate were required.

Opportunities for Improvement

Lenders and contractors offered multiple suggestions for improving the HEAT Loan for their customers.
These opportunities related to the home energy assessment requirement, expanding the HEAT Loan
offering to include other equipment, and increasing marketing efforts to educate customers and
contractors about the HEAT Loan process.

Energy Assessment Requirement

Contractors generally spoke positively about the EnergyWise home energy assessment required for
the HEAT Loan, stating it provides customers with a variety of benefits. However, in emergency
equipment replacement scenarios, the timeframe for receiving the assessment can be a major
obstacle in the HEAT Loan process.

All contractors reported that the home energy assessment itself is beneficial for the customer. Benefits
they reported included:

 Energy savings from direct-install lighting replacements

 Identification of other energy-saving opportunities in the household

 Detection of issues in the home such as poor windows or insulation

 Increased awareness and knowledge of energy efficiency

 Free for the customer

HEAT Loan Assessment

Interviews with Lenders and Contractors | Page 39

Despite the home energy assessment offering multiple benefits to the customer, the timing of this
requirement has been problematic for some. Two contractors and one lender emphasized the point that
the timing of the assessment is an impediment to the HEAT Loan process. More specifically, these
respondents described situations in which customers with broken heating systems having to wait
several weeks or months for the assessment to take place, for them to receive financing through the
HEAT Loan. This situation is especially problematic in the winter when emergency replacements are
time-sensitive. One contractor said they thought National Grid is losing business after October 1st
because the home energy assessment requirement deters customers from seeking financing for a time-
sensitive equipment replacement. A lender described the HEAT Loan offering as great for customers
who are planning a replacement, but not designed for homeowners experiencing an unexpected broken
heating system. Another contractor reported that the company that performs the assessments (RISE)
appeared understaffed:

“That’s probably one of the biggest problems with the HEAT Loan process, the fact that RISE
can’t keep up with the demand for these energy audits.”

Contractors reported mixed thoughts about the possibility of relaxing the home energy assessment
requirement. Two contractors reported that if it was relaxed, more customers would get the HEAT Loan.
Of these contractors, one described a scenario in which the assessment requirement comes after the
needed equipment is installed, rather than before, to ease the time-sensitivity of replacements. This
contractor elaborated on his thoughts regarding the assessment requirement:

“I don’t think the audit should be a criterion for them to do the HEAT Loan program. To get their
heating equipment changed through the HEAT Loan program, the efficiency level of the new
equipment, the age of the old equipment, and the fact that people want to put in the high-
efficiency unit anyway, that should be enough. It’s really slowing down the amount of people
who want to do this.”

Two other respondents perceived the home energy assessment requirement as a beneficial tool in the
HEAT Loan process, though one of these contractors reported the need for more staff to improve the
turnaround time for scheduling it. Last, one contractor reported that EnergyWise already relaxes the
assessment requirement for HEAT Loans: in winter months, the timing of the assessment is flexible, and
customers can move forward with financing as soon as an assessment is scheduled.

Expand Equipment Eligibility

Contractors think the measures that qualify for the HEAT Loan should expand to allow more customers
to participate. Two contractors mentioned the need for the HEAT Loan to cover high-efficiency AC
systems:

“I would love to see high-efficiency AC be included in the energy improvements eligible for these
loan programs. You have a lot of people out there that have standard or older AC equipment
that is costing just as much money in utility fees and costs, where they could be greatly
improving their AC systems and getting higher efficiency AC products and getting loans on those
as well. I think there could be an energy improvement in that respect as well.”

Another contractor reported the program should allow propane customers the ability to receive HEAT
Loans to finance their equipment as well.

HEAT Loan Assessment

Interviews with Lenders and Contractors | Page 40

Increase Education

Contractors and lenders both reported the need for increased marketing or promotion to educate their
customers about the process. One contractor reported there seems to be a lack of marketing by
National Grid. Two lenders reported having to answer many customer questions about the HEAT Loan
process, questions they judged were out of their dominion. Of these lenders, one noted these frequent
questions may be due to lack of knowledge from not enough promotion and information about the
program. They reported they received questions from customers about the various equipment eligible
for the HEAT Loan, such as roofs or windows. The other lender perceived it was because the contractors
were unfamiliar with the HEAT Loan process and did not provide enough clear information to their
customers. This lender noted that they often find themselves explaining the whole energy assessment
and HEAT Loan process to their customers.

HEAT Loan Assessment

Conclusions and Recommendations | Page 41

5. Conclusions and Recommendations

We offer the following conclusions and recommendations.

Conclusion: The current HEAT Loan model with 0% interest for customers over seven years is well-
liked by customers, contractors, and lenders. Contractors were not interested in offering their own
financing and lenders were not interested in a loan loss reserve model. Half of HEAT Loan recipients
would not have used the loan if it included interest.

Recommendation: Maintain the 0% interest to the customer with the interest rate buy-down
for the lenders.

Conclusion: The HEAT Loan is generating energy savings for National Grid that would not have
otherwise occurred. HEAT Loan projects typically included more measures than non-HEAT Loan projects
and HEAT Loan projects substantially enabled natural gas savings for the EnergyWise program. The HEAT
Loan availability was very important in those loan customers’ decisions to install the measures. Without
the HEAT Loan, three-quarters of loan recipients would have canceled, postponed, or reduced their
home energy project scope. Very few customers use other loan products to finance energy efficiency
upgrades in their homes. Contractors reportedly would not sell as much efficient HVAC equipment
without the HEAT Loan.

Recommendation: Maintain the HEAT Loan offering for EnergyWise customers.

Conclusion: There is an opportunity to improve customer education on the HEAT Loan process. Some
customers are reportedly unclear about the HEAT Loan process, including the home energy assessment
requirement, rebates, and how the contractor is paid. Lenders report receiving numerous customer
questions that they say should not be their responsibility to answer and thought that better education
and outreach by National Grid would improve customer understanding.

Recommendation: National Grid should provide HVAC contractors and assessors with a
pamphlet to give customers that explains the HEAT Loan process, including the need to contact
National Grid to schedule the assessment, authorization and application requirements, how
rebates tie-in, and how the contractor is paid.

Conclusion: Interviewed contractors appear to be unaware of program policy on emergency HVAC
replacements. As reported by HVAC contractors, some customers who may benefit from the HEAT Loan
do not want to lengthen their HVAC upgrade projects to meet the home energy assessment
requirement for loan eligibility. These contractors are apparently unaware that customers needing
emergency replacements can work with qualified contractors, apply for HEAT Loan, and have the
emergency replacement prior to having an audit, as long as they schedule an audit. This policy is not
explicitly documented in the HEAT Loan forms/pamphlets.

Recommendation: National Grid should conduct outreach with HVAC contractors to inform
them of the program’s emergency replacement policy.

HEAT Loan Assessment

Conclusions and Recommendations | Page 42

Conclusion: There is widespread interest in the HEAT Loan, and customers want to be able to finance
other upgrades with it. More than half of HVAC program participants reported interest in using the
HEAT Loan to finance for future upgrades and surveyed participants wanted to be able to use the HEAT
Loan to finance efficient air conditioning, window replacements, and solar installations.

Recommendation: Conduct research to determine which additional measures would offer
cost-effective energy savings if financed through the HEAT Loan.

Conclusion: Program database records contained aggregated, missing, or implausible values that
impeded measure-level analyses. These challenges affected several variables important for calculating
annual and lifetime energy savings and measure costs. Further complicating analyses was the fact that
insulation savings were aggregated at the project level and could not be broken out to determine
relative contributions of wall, attic, basement, and floor insulation.

Recommendation: National Grid should work with their implementers to assess the feasibility of
tracking measure-level savings across EnergyWise and HVAC projects and the possibility of
implementing automated data quality checks that identify values outside an expected range.

HEAT Loan Assessment

 Detailed Research Questions | Page A-1

Appendix A. Detailed Research Questions

These are the specific research questions we sought to answer with each methodological approach.

A.1. Program Data Review

 How many customers participated in EnergyWise and HVAC programs by project type?

 What percent of EnergyWise and HVAC participants received a HEAT Loan?

 How many customers received authorization from the Lead Vendor to seek a HEAT Loan but did
not subsequently take out a HEAT Loan?

 What percent of EnergyWise participants (by HEAT Loan participation) received each of the
following recommendations and

• completed weatherization;

• completed heating system/domestic hot water improvement; and

• completed both.

 What measures were supported by HEAT Loan?

 What are the prevalent characteristics of HEAT Loan participants?

 What are the prevalent characteristics of customers who received authorization for a HEAT Loan
but did not receive one? Are they disproportionately seeking financing for specific measures?

 What is the total incentive cost per project including HEAT Loan and EnergyWise with:

• HVAC equipment rebates

• Gas, Oil and Electric equipment incentives

 What is total and average project size (cost, annual savings, lifetime savings) of each
combination below with and without-HEAT Loan?

• EnergyWise

• HVAC

• EnergyWise + HVAC

 What is the incidence of each measure: number, and size (cost and savings) within the HEAT
Loan participants vs non-participants (EnergyWise and/or HVAC)?

 What is the most prevalent measure mix with HEAT Loan vs without-HEAT Loan projects?

 What is the total ratepayer cost per HEAT Loan, including incentive and administration?

HEAT Loan Assessment

 Detailed Research Questions | Page A-2

A.2. Participant Survey

 What is the level of awareness among EnergyWise and HVAC participants of HEAT Loan?

 Had Energy/Wise participants heard about the HEAT Loan prior to their home energy
assessment?

 How did customers learn about HEAT Loan?

 What are reasons participants do not pursue HEAT Loans (e.g. not aware, not eligible, no need
for capital, prefer not to take on debt, etc.)?

 What barriers do customers face in using a HEAT Loan to improve the efficiency of their homes?
How do barriers differ by customer types?

 What role did the HEAT Loan play in the customer’s decision to install the recommended
measures? How many customers would not have done the project without HEAT Loan,
EnergyWise or both?

 To what extent did the HEAT Loan cause participants to do more than they otherwise would
have?

 How do participants finance weatherization and/or HVAC upgrades if not using HEAT Loan?

 Are there currently ineligible equipment/measures that participants would have financed if they
were eligible through HEAT Loan?

 Does the loan restriction on do-it-yourself installations meaningfully impact participation? At
what rate do these customers move forward with efficiency improvements without a HEAT
Loan?

 If a customer is denied a HEAT Loan, what other options do they pursue?

 At what point in the HEAT Loan process do customers fall out of the financing process? What are
the most common reasons?

 Were there any aspects of securing the loan that were difficult or problematic? If so, what?

 Are there opportunities to adjust delivery of the HEAT Loan that will enable increased adoption
of key measures?

A.3. Interviews with Lenders

 Does HEAT Loan help you originate loans for efficiency upgrades?

 How does HEAT Loan support or change your underwriting process?

 What are the primary reasons that participating lenders decline HEAT Loan applications?

 What is the lowest FICO score eligible for a HEAT Loan through your bank/credit union?

HEAT Loan Assessment

 Detailed Research Questions | Page A-3

 Are you actively marketing HEAT Loans with your customers?

 How does the 5% to 0% rate buy down influence your interest in marketing HEAT Loans?

 How would each of the following affect your interest/ability to deliver HEAT Loans, under the
current 5% to 0% buy down?

• A 1% rise in the prime lending rate

• A 2% rise in the prime lending rate

• A 3% or more rise in the prime lending rate

 In your opinion, which program model would enable you to originate more efficiency loans
(explain why)?

• 0% interest

• Somewhat reduced interest rate loans (relative to market rates), with loan loss reserve

 Are any aspects of securing the loan difficult or problematic for participants? If so, what?

 At what point in the HEAT Loan process do customers fall out of the financing process? What are
the most common reasons?

A.4. Interviews with HVAC Contractors

 How do HVAC contractors promote HEAT Loans?

 What are the barriers to promoting HEAT Loans?

 What are the advantages and disadvantages of having HVAC participants undergo a home
energy audit first to get a HEAT Loan?

 What other financing options do contractors recommend?

 What are the HVAC contractors’ perspectives on maintaining 0% interest HEAT Loans?

 Has the HEAT Loan offering improved access to financing?

 How complex is the HEAT Loan compared to other EE financing programs?

 Are there opportunities to adjust delivery to increase HEAT Loan participation?

 If customers are denied HEAT Loans, what other financing options do they recommend?

 What is the potential for contractors to offer/originate financing for HVAC upgrades?

HEAT Loan Assessment

 List of Measures Included in the Analyses | Page B-1

Appendix B. List of Measures Included in the
Analyses

B.1. EnergyWise Attic Insulation Measures

ALUM GABLE VENT 12 X 12

ALUM GABLE VENT 12 X 18

ATTIC - DBL FLRD R-13

ATTIC - DBL FLRD R-19

ATTIC - DBL FLRD R-25

ATTIC - DBL FLRD R-32

ATTIC - DBL FLRD R-38

ATTIC - FLOORED R-13

ATTIC - FLOORED R-19

ATTIC - FLOORED R-25

ATTIC - FLOORED R-32

ATTIC - FLOORED R-38

ATTIC - OPEN R-13

ATTIC - OPEN R-19

ATTIC - OPEN R-25

ATTIC - OPEN R-30

ATTIC - OPEN R-38

ATTIC - OPEN R-49

ATTIC - UNFACED R-19

ATTIC - UNFACED R-30

ATTIC - UNFACED R-38

ATTIC FLAT: FLOORED R-49

ATTIC FLAT: OPEN R-60 Elec heat only

ATTIC HATCH - SEAL & INSULATE

BATH VENT THRU SOFFIT

DRYER - VENT THROUGH ROOF

FINISHED KNEE WALL ACCESS

GARAGE CEILING 5 TRUSS

GARAGE CEILING 9 TRUSS

INSULATE KNEE WALL DRAWER

INSULATE KNEE WALL HATCH

KNEE WALL - 2 RIGID BOARD

KNEE WALL - R-13 FG

KNEE WALL - R-19 FG

KNEE WALL SLOPE - FG + RIGID

RIDGE VENT

ROOF STRIP BEYOND 5 FEET

ROOF STRIP UP TO 5 FEET

ROOF VENT - GRAY ALUMINUM

ROOF VENT - PLASTIC

SHEATHING ACCESS TO ATTIC

SLOPE - DENSE PACK 6

SLOPE - DENSE PACK 8

SLOPE - W/FG BATTS

SLOPES W/CHUTES

SOFFIT VENTS 4

SOFFIT VENTS 6

SOFFIT VENTS 8

SOFFIT VENTS VINYL

THERMADOME

VENTILATION CHUTES

VINYL GABLE VENT 12 X 12

VINYL GABLE VENT 12 X 18

WOOD GABLE VENT 12 X 12

WOOD GABLE VENT 12 X 18

WOOD GABLE VENT 18 X 24

HEAT Loan Assessment

 | Page B-2

B.2. EnergyWise Basement Insulation Measures

BASEMENT CEILING ENCAPSULATED

BASEMENT CEILING R-19

BASEMENT CEILING R-30

BASEMENT CEILING RANDOM R-13

BASEMENT CEILING RANDOM R-19

BASEMENT CEILING RANDOM R-30

BASEMENT SILL R-19

BASEMENT - INSULATE EXISTING DOOR

CRAWLSPACE 10MIL GROUND COVER

CRAWLSPACE WALL RIGID INSULATION

CRAWLSPACE WEB TRUSS R19

B.3. EnergyWise Wall Insulation Measures

CRAWLSPACE R-13

CRAWLSPACE R-19

CRAWLSPACE R-30

CRAWLSPACE RANDOM R-19

CRAWLSPACE RANDOM R-30

CRAWLSPACE WEB TRUSS R30

GARAGE CEILING 10 DENSE

GARAGE CEILING 8 DENSE

GARAGE CEILING R-19

GARAGE CEILING R-30

PLASTER CEILING BELOW FLOOR

WALL - 3RD STORY ADDER

WALL - ALUMINUM OR ASBESTOS

WALL - FIBERGLASS

WALL - WOOD OR VINYL

WALL INSULATION - INTERIOR D&P

WALL INSULATION - OPEN FG BATT

WALL INSULATION: MULTI-SIDED

WALL INSULATION: ASBESTOS SIDED

B.4. EnergyWise Air Sealing Measures

COMMON WALL - INT DRILL & PLUG

DRYER - VENT THRU WALL

EXTERIOR FLOOR OVERHANG

HOME AIR LEAKAGE SEALING

INSULATE EXISTING DOOR

WALL - EXT DRILL & PLUG

WEATHER-STRIP DOOR

WHOLE HOUSE FAN COVER

B.5. EnergyWise Duct Sealing Measures
DUCT INSULATION

• Insulated Flex Duct 16 Return

• Insulated Flex Duct 8 or 10

SEAL DUCTS

HEAT Loan Assessment

 | Page B-3

B.6. HVAC + HEHE Program DHW Measures
Heat Pump Water Heater 50 or 60 gal

Heat Pump Water Heater 80 gal

WTRHTR_HP50E

0.94 EF tankless gas water heater

Condensing Gas WH >=95% (75-300 MBH)

Energy Star Freestanding Water Heater EF => 0.67

High Efficiency Indirect Water Heaters

Water Heater: LP Tankless, EF>=0.82 (1/1/09 Criteria)

B.7. HVAC + HEHE Program HVAC Measures

Air Source Heat Pump 16.0 SEER 8.5 HSPF

Air Source Heat Pump 18.0 SEER 9.6

Central Air Source Heat Pump, SEER 16, EER 13, HSPF
8.5

CoolSmart Wm Air Furnace ECM (GN Reb) Gas

CS HP SEER =>14.5 EER =>12, NEW Estar -regardless of
sizing

Ductless Mini Split Heat Pump 18.0 SEER 9.0 HSPF

Ductless Mini Split Heat Pump 20.0 SEER 11.0

Ductless Mini-Split SEER 16, EER 12, HSPF 8.2

Ductless Mini-Split SEER 19, EER 12.5, HSPF 10

Ductless Mini-Split SEER 20, EER 13, HSPF 10

Early Replacement HP systems with 15 SEER or greater
and 12.5 EER or greater

Hot Water Boilers (AFUE 85%+)

HPMS SEER>=18 HSPF>=10 Mini-Split Heat Pump

HPMS SEER>=20 HSPF>=12 Mini-Split Heat Pump

Seasonal savings for the nest Thermostats

Steam Boilers (AFUE 82%+)

THERMOSTAT

Wi-Fi Thermostat - Cooling & Heating

Wi-Fi Thermostat (Oil heating & central cooling)

Wi-Fi Thermostat (SRP)

95% AFUE or greater forced-water boiler

97% AFUE gas furnace

Boiler - Hot Water AFUE 90%

Boiler Load Control

Boiler Reset

Furnace 95% AFUE with ECM

Furnace 96% AFUE with ECM

HEAT RECOVERY VENT

THERMOSTAT

Water Heater/Condensing Boiler.90 Energy Factor 90%
AFUE

Water Heater/Condensing Boiler .95 Energy Factor 95%
AFUE

Wi-Fi Thermostat - Cooling & Heating

Wi-Fi Thermostat - Gas Heat Only

HEAT Loan Assessment

 | Page B-4

B.8. HVAC + HEHE Program Measures Excluded from the Analysis

ACS14_5E12 Mini-Split AC

ACS16E13

Central AC 16.0 SEER 13 EER

Central AC 18.0 SEER 13 EER

CoolSmart AC QIV ES

CoolSmart AC QIV NES

CoolSmart AC SEER 15.0 => (Equip) - EER>=12.5

CoolSmart HP SEER 15.0 => (Equip) Tier 2

CoolSmart AC Tuneup

CS AC SEER =>14.5 EER =>12, NEW Estar -regardless of
sizing

Down Size 1/2 ton

Early Replacement AC systems with 14.5 SEER or greater
and 12 EER or greater

Early Replacement AC systems with 15 SEER or greater
and 12.5 EER or greater

ECM boiler pumps

Furnace 92E Oil

Oil Furnaces (85%+ AFUE) with ECM

Duct Sealing - 100 CFM reduction in leaks 20% of flow to
10%

B.9. EnergyWise Direct Install and Other Measures Excluded from the
Analyses

1/2 OR 3/4 PIPE INSULATION

10W 4" Recess 1440.414

10W BR30 LED 1160.538

10W LED Omni Dim 1100.0172

10W R20 Dim 1160.9854 (SEC)

11 w A-lamp dim

12W 5-6" Recess 1440.413

12W TCP R40 Reflector LED

13W A Lamp 1100.910

13W Spiral 1100.128

13W TCP LED

14 WATT G25 GLOBE

14W A Lamp 1100.794

14W G25 1100.784

14W Globe 1100.905

14W Par 1160.659

14W Par38 1160.9997 (SEC)

15 w BR 30 dim

15 WATT COMPACT FLUORESCENT

15W DIMMABLE FLOOD

15W LED Philips 1100.1552

16 WATT NON-DIMMABLE R30
REFLE

16W R30 Dim 1160.771

17W Maxlite R38 Reflector LED

18 w par

18W Spiral A Lamp 1100.9271

19W A21 Dim LED 1100.1553 (SEC)

1-LAMP CEILING BRASS

1-LAMP CEILING BRONZE

1-LAMP CEILING NICKEL

1-LAMP CEILING WHITE

1-LAMP PORCH SQUARE

1-LAMP WALL SCONCE

1LB CEILING

1LN CEILING

1LW CEILING

2.5W LED Diamond Candle 1316

20 WATT A LAMP

20 WATT COMPACT FLUORESCENT

20W Spiral 1100.138

20WATT DIMMABLE SPIRAL

23 WATT EXTERIOR FLOOD

23W Par 38 1160.649

23W Spiral 1100.139

28 WATT 3 WAY BULB

2-LAMP BATH VANITY

2-LAMP CEILING BRASS

2-LAMP CEILING BRONZE

2-LAMP CEILING NICKEL

2-LAMP CEILING WHITE

2-LAMP PORCH SQUARE

3 Way Omni LED 1100.8283

3.5 w CANDELABRA

30 WATT COMPACT FLUORESCENT

3-LAMP CEILING BRASS

3-LAMP CEILING BRONZE

3-LAMP CEILING NICKEL

3-LAMP CEILING WHITE

3Way Spiral 1100.828

3Way Spiral 1100.8281 (SEC)

4 WATT CANDELABRA TORPEDO TIP

4.5W Philips Candle Base LED

5W G16 GLOBE

5W G25 LED 1100.539

5W Torpedo Cand 1100.0181

5W Torpedo Med 1100.0178

HEAT Loan Assessment

 | Page B-5

7W Philips Globe LED

8W G25 LED 1100.695

8W LED R20 1160.9853 (SEC)

8W R20 Flood 1160.9865

8W R20 Flood 1160.9866

8W R20 LED Flood 1160.534

9 WATT A LAMP

9 WATT CANDELABRA TORPEDOTIP

9 WATT G25 GLOBE

9.5W BR30/F90 2700 DIM AF 6/1

9W Globe 1100.755

9W TCP LED

9W TCP R30 Reflector LED

9W Torpedo 1100.758

ACCESS CLOSED WITH ROOF VENT

ACCESS THRU PLASTER & LATHE

APPLIANCE TIMER A/C & POOL

BATH FAN - HOSE ONLY

BATH FAN - ROOF

BLACK TORCHIERE

COMPREHENSIVE ASSESSMENT

CONTRACTOR MANAGEMENT FEE

ENERGY STAR REFRIGERATOR

EXTERIOR FLOOD LIGHT

FG&2" RIGID BOARD

FINISHED CEILING ACCESS

FLIP/SLASH EXISTING

G25 LED Globe 1100.8087 (SEC)

HARP OR SOCKET EXTENDER

HOMEOWNER DECLINED THE
INSTALLATION OF NEW BULBS

INC SUMMER

Incentive Summer 2015

KITCHEN EXHAUST THRU ROOF

LED 11 WATT

LED 14W A LAMP

LED 3.5W

LED TRIM 4" THERMAL BOUNDARY

LED TRIM 6" THERMAL BOUNDARY

LIGHTING IS ALREADY ENERGY-
EFFICIENT

LOW FLOW FAUCET AERATOR 1.5 GP

LOW FLOW FLIP AERATOR 2.5 GPM

LOW FLOW HAND HELD
SHOWERHEAD

LOW FLOW SHOWERHEAD

NEST WIFI THERMOSTAT

OPEN STUD STAIRWELL

PCR BONUS

PIPE Insulation

PLASTERED STAIRWELL

PLASTIC GROUND COVER

PLYWOOD ACCESS

PRE-WEATHERIZATION CREDIT

Programmable Thermostats

PROJECT MANAGEMENT FEE

PSK PAPER

REBATE APPL FOR REFRIGERATOR

REBATE PROCESSING FEE

REFRIGERATOR BRUSH

REMOVE EXISTING INSUL

Site Visit QA Inspection

Slim Fit 1100.1571 (SEC)

SMART STRIP

TEMPORARY ACCESS THRU
DRYWALL

TEMPORARY ACCESS THRU ROOF

THERMADOME WITH WOOD BUILD-
UP

THERMAL TENT

TORCHIERE

TSTAT-LINE VOLT (one room)

TSTAT-LOW VOLT (controls mult)

WALL LANTERN B

WALL LANTERN C

WHITE TORCHIERE

WIFI ECOBEE AC

WIFI ECOBEE B

WIFI ECOBEE HT

WIFI LYRIC HT

WIFI LYRIC HTAC

WIFI_B36_HUB

WIFI_B36_REPEAT

WIFI_B36_TSTA_B

WIFI_B36_TSTA_C

WIFI_B36_TSTA_H

WIFI_ELEC_FEE2

WIFI_ELEC_FEE3

WIFI_TSTAT_1FEE

WIFI_TSTAT_2FEE

WL9C - IR ADDER

HEAT Loan Assessment

 Description of Data Challenges | Page C-1

Appendix C. Description of Data Challenges

Table C-1 lists the challenges with variables in the program database exports. They relate to implausible
values and missing values. The final column explains our approach for imputing plausible values or how
we otherwise handled the data.

Table C-1: Variable challenges and resolutions.

Variable Challenge Issue Resolution

Annual kWh
Missing
values

Has lifetime MWh but
missing kWh

Identified projects with same lifetime MWh
value; selected the kWh value associated with

the plurality of those projects.

Lifetime MWh
Outlier (high)

values

Has implied lifetime
greater than 20 years

(calculated MWh/kWh)

Capped lifetime MWh at 20 years. Assigned
MWh = 20*kWh.

Lifetime MWh
Missing
values

Has kWh > 0 but lifetime
MWh savings of 0

Identified projects with same kWh value;
selected the lifetime MWh value associated

with the plurality of those projects.

When no projects with same kWh value,
assigned lifetime MWh based on 10-year

lifetime, the most common lifetime value in
the dataset.

Lifetime Therms
Outlier (high)

values
Has lifetime greater than

20 years
Capped lifetime therms at 20 years. Assigned

lifetime therms = 20*annual therms.

Annual & Lifetime
Therms

Negative
values

Has negative savings Negative values set to missing.

HEAT Loan Assessment

 Instruments | Page D-1

Appendix D. Instruments

D.1. Participant Survey

Introduction

Subject Line: Help National Grid Improve its Energy-Saving Offerings

From: Research Into Action

Reply to email: feedback@researchintoaction.com

Dear Rhode Island Resident,

In order to provide the best possible service to its customers in Rhode Island, National Grid would like
your feedback on [GROUP 1: the EnergyWise Home Energy Assessment you received from Rise
Engineering].

[GROUPS 2-4: the EnergyWise Home Energy Assessment you received from Rise Engineering and any
energy efficiency improvements you made to your home following the assessment].

[GROUP 5: your recent energy efficient equipment upgrade].

In less than 10 minutes, you can provide valuable feedback that will help National Grid improve the
support it offers customers like you to save energy in their homes.

Please follow this link to the short survey: Take the Survey

Or copy and paste the URL below into your internet browser:

Research Into Action, an independent research firm, is conducting this research on behalf of National
Grid. We will keep all your responses confidential and will not report findings in a way that would
identify any individual respondent.

If you have questions about this survey, including technical difficulties completing it, please contact Jun
Suzuki at Jun.Suzuki@researchintoaction.com or by calling (503) 943-2133.

I am also available to answer questions about this research effort at (781) 907-3709.

If you wish to be excluded from future research efforts, please follow this unsubscribe link:

Sincerely,

Jen Loomis, Ph.D.

Research Into Action

HEAT Loan Assessment

 Instruments | Page D-2

Screening Questions

[GROUP 5 ONLY]

S1. Our records show your household installed [MEASURE NAME(S)] at [ADDRESS] and received a
rebate from National Grid Rhode Island. Is this correct?

1. Yes – my household had that installed and received a rebate for it
2. Yes – my household had that installed, but I don’t recall receiving a rebate
3. No – my household did not have that installed (→ TERMINATE)
98. Don't know

S2. We would like to hear from a household member who was directly involved in coordinating with
a contractor and applying for rebates for [MEASURE NAME(S)] at [ADDRESS]. Are you that
person?

1. Yes – I was involved in coordinating with a contractor and applying for rebates at that
address (→ Q1)

2. No – I was not involved in coordinating with a contractor and applying for rebates at that
address (→ TERMINATE)

98. Don't know (→ TERMINATE)

[GROUPS 1 THROUGH 4]

S3. Our records show your household received a free EnergyWise Home Energy Assessment through
National Grid, performed by Rise Engineering at [ADDRESS]. Is this correct?

1. Yes – my household received the energy assessment (→ S5)
2. No – my household did not receive an energy assessment
98. Don't know

[IF S3=2 OR 98]

S4. In the past year, have you had someone come to your home to identify opportunities to make
your home more energy efficient? If so, we are going to refer to that experience as your energy
assessment.

1. Yes – my household received an energy assessment
2. No – my household did not receive an energy assessment (→ TERMINATE)
98. Don't know (→ TERMINATE)

[If S4=1]

S5. We would like to hear from a household member that was involved in the energy assessment
experience. Are you that person?

1. Yes – I was involved in the energy assessment experience (→ Q1)
2. No – I am not involved in the energy assessment experience (→ TERMINATE)
98. Don't know (→ TERMINATE)

HEAT Loan Assessment

 Instruments | Page D-3

Measures Taken

Q1. [ASK GROUPS 1 THROUGH 4] Why were you interested in having a home energy assessment?
Were you seeking opportunities to… (please select all that apply:)
[ASK GROUP 5] Why were you interested in installing [MEASURE(S)]? Were you seeking to…
(please select all that apply)

[MULTIPLE RESPONSE, RANDOMIZE OPTIONS 1-7]

1. Reduce energy bills
2. Do your part to help the environment or your community
3. Make your home more comfortable
4. Improve the air quality inside your home
5. Replace a piece of equipment that had failed or was near failure
6. Make your home more valuable
7. Learn about and/or qualify for rebates or a loan for a project you had been planning

previously
96. Other, please specify: [OPEN-ENDED RESPONSE]
98. Don't know

[ASK GROUPS 2 THROUGH 4]

Q2. Please select the option that best describes the action you took, or plan to take, in response to
your energy assessment’s recommendations in each of the following areas:

[MATRIX QUESTION]

Item 1-Already made
recommended
improvements

2-Plan to make
recommended
improvements
within the next
6 months

3-Will not make
recommended
improvements
within 6 months

4-No
improvements
recommended

96
Other,
specify

98
DK

a) Added insulation
or had air sealing
performed

b) Replace heating
and cooling
equipment

c) Replace hot water
heater

[IF ANY ITEM IN Q2=3]

Q3. Why did you decide not to make the improvements your energy assessment recommended in
each of the following areas? Select all that apply.

[MATRIX QUESTION. MULTIPLE RESPONSE]

Item Did Could Loan Did not Not Completing Did not Did not 96 98

HEAT Loan Assessment

 Instruments | Page D-4

not
need
it

not
afford
it

application
was
denied

want to
use
approved
contractor

convinced
of value

work would
have been
too
inconvenient,
not enough
time

know
how to
proceed
with
work

qualify for
program
support
because I
wanted to
install the
equipment
myself

Other DK

a) [IF
Q2a)=3]
Add
insulati
on or
had air
sealing
perform
ed

b) [IF
Q2b)=3]
Replace
heating
and
cooling
equipm
ent

c) [IF
Q2c=3]
Replace
hot
water
heater

Financing [ASK ALL]

[IF RESPONDENT DID NOT RECEIVE HEAT LOAN]

Q4. Were you aware that National Grid works with lenders to offer 0% financing to help you pay for
insulation, air sealing improvements, new heating equipment, and new hot water heaters?

[SINGLE RESPONSE]

1. Yes
2. No

[IF Q4=1 OR IF RESPONDENT RECEIVED A HEAT LOAN]

Q5. How did you first hear about National Grid’s 0% interest HEAT Loan?

[SINGLE RESPONSE AND RANDOMIZE RESPONSE OPTIONS 1-7]

HEAT Loan Assessment

 Instruments | Page D-5

1. [DISPLAY TO GROUPS 1 THROUGH 4] From my assessor during or after my home energy
assessment

2. From a contractor
3. From the National Grid website
4. From a bill insert or other printed National Grid materials
5. From family, friends, or acquaintances
6. From a TV or radio advertisement
7. From a lender or bank
8. Other, please specify: [OPEN-ENDED RESPONSE]
98. DON’T KNOW

[GROUP 5, IF Q5=2]

Q6. How much time did your contractor spend talking with you about the HEAT Loan?

1. A very little amount of time (less than two minutes)
2. A small amount of time (two to five minutes)
3. A moderate amount of time (more than five minutes)
98. Don't know

[GROUP 5]

Q7. Were you aware that National Grid offers Home Energy Assessments to identify energy-saving
opportunities in your home?

1. Yes
2. No
98. Don't know

[IF Q7=1]

Q8. How did you first learn about National Grid’s Home Energy Assessments?

1. From a contractor
2. From the National Grid website
3. From a bill insert or other printed National Grid materials
4. From family, friends, or acquaintances
5. From a TV or radio advertisement
6. Other, please specify: [OPEN-ENDED RESPONSE]
98. Don’t know

[GROUPS 1 THROUGH 4 IF Q5=2 THROUGH 6]

Q9. Had you heard about the HEAT Loan before your home energy assessment?

1. Yes: I was aware of HEAT Loans before my home energy assessment
2. No: I first learned about HEAT Loans at or after my home energy assessment
98. I don’t recall

HEAT Loan Assessment

 Instruments | Page D-6

[GROUPS 1-4; IF (Q4=1)]

Q10. Did you apply for a HEAT Loan – National Grid’s 0% financing offer – to help pay for
improvements recommended in your energy assessment?

[SINGLE RESPONSE]

1. Yes – submitted an application
2. No – started an application, but did not complete or submit it
3. No – did not pursue a HEAT Loan
98. Don't know

[GROUP 5 IF Q4=1 OR GROUPS 1 THROUGH 4 IF Q10=2 OR 3]

Q11. Why didn’t you apply for a 0% interest HEAT Loan for your energy efficiency improvements?
Please select all that apply:

[MULTIPLE RESPONSE – RANDOMIZE 1-7]

1. Did not need a loan: had funds available
2. Did not want to take on debt or commit to monthly payments
3. Did not think you would qualify
4. Did not want to go through the loan application process
5. Had a different source of financing you preferred
6. Wanted a loan you could repay over a longer time period
7. Did not want to get an assessment first
8. Was not eligible because you wanted to install it yourself
96. Other, please specify: [OPEN-ENDED RESPONSE]
98. Don't know

[IF Q10=1]

Q12. Did you receive a 0% interest HEAT Loan to pay for the improvements your energy assessment
recommended?

[SINGLE RESPONSE]

1. Yes
2. No
98. Don't know

[IF Q12=2]

Q13. Why didn’t you receive the HEAT Loan?

[SINGLE RESPONSE]

1. My application was denied
2. My application was approved, but I did not complete my project
3. My application was approved, but I decided to complete my project without the loan
96. Other, please specify: [OPEN-ENDED RESPONSE]

HEAT Loan Assessment

 Instruments | Page D-7

98. Don't know

[IF Q13=3]

Q14. Why did you decide not to move forward with the HEAT Loan after applying?

1. [OPEN-ENDED RESPONSE]

[IF Q13=1]

Q15. To help National Grid understand how it can help more people access loans for energy efficiency
upgrades, please tell us why your loan application was denied:

[MULTIPLE RESPONSE]

1. Low credit score
2. Too much other debt
3. Past bankruptcy or other problem with financial history
4. Lack of credit history
5. Employment or income status
96. Other, please specify: [OPEN-ENDED RESPONSE]
98. Don't know
99. I’d rather not say

[IF ((Q2A) OR (Q2B) OR (Q2C)=1 AND RESPONDENT DID NOT RECEIVE HEAT LOAN (Q12=2)) OR GROUP 5]

Q16. How did you pay for the energy efficiency improvements you made?

[MULTIPLE RESPONSE, RANDOMIZE]

1. Cash, check, or credit card with intention to pay in full at the end of the month
2. Credit card with intention to repay over time
3. Financing or payment plan from the contractor
4. Loan other than 0% interest HEAT Loan (including home equity line of credit, personal loan

from a bank, or a loan from family, friends, or peers)
96. Other, please specify: [OPEN-ENDED RESPONSE]
98. Don't know

[ASK GROUP 5]

Q17. Would you consider applying for a 0% interest HEAT Loan to finance future energy efficiency
improvements for your home? You would be required to obtain a Home Energy Assessment
before applying and you could use it to finance an energy efficient HVAC upgrade, hot water
heater upgrade, or add insulation and do air sealing.

1. Yes
2. No
98. Don't know

HEAT Loan Assessment

 Instruments | Page D-8

[ASK IF Q17=2]

Q18. Please tell us why you would not be interested in the 0% interest HEAT Loan to finance future
energy efficiency improvements.

1. [OPEN-ENDED RESPONSE]

[IF RESPONDENT RECEIVED HEAT LOAN OR Q12=1 OR (Q10=1 OR 2)]

Q19. What was appealing about the 0% interest HEAT Loan you used to pay for the improvements
your energy assessment recommended? Please select all that apply:

[MULTIPLE RESPONSE, RANDOMIZE 1-6]

1. 0% interest rate
2. Convenience
3. Ability to repay project costs over time
4. Ease of qualifying for the loan
5. Choice of lenders available to work with
6. Length of loan payback
96. Other, please specify: [OPEN-ENDED RESPONSE]
98. Don't know

[IF(Q2A)=1]

Q20. How important were each of the following factors in your decision to make insulation and/or air
sealing improvements?

[MATRIX QUESTION: SCALE]

[RANDOMIZE] Item 1-Not at all
important

2-Not very
important

3-Somewhat
important

4-Very
important

5-Extremely
important

98 –
Don’t
know

99
N/A

National Grid rebates

[IF RECEIVED LOAN
OR Q12=1]
Availability of 0%
financing HEAT Loan

[GROUPS 1 THROUGH
4] Recommendations
from my assessor

Recommendations
from a contractor

Recommendations
from a family
member, friend,
neighbor, or
colleague

HEAT Loan Assessment

 Instruments | Page D-9

[IF (Q2B)=1]

Q21. How important were each of the following factors in your decision to install new heating or
cooling equipment?

[MATRIX QUESTION: SCALE]

[LOGIC] Item 1-Not at all
important

2-Not very
important

3-Somewhat
important

4-Very
important

5-Extremely
important

98 –
Don’t
know

99
N/A

National Grid
rebates

[IF RECEIVED LOAN
OR Q12=1]
Availability of 0%
financing HEAT Loan

[GROUPS 1
THROUGH 4]
Recommendations
from my assessor

Recommendations
from a contractor

Recommendations
from a family
member, friend,
neighbor, or
colleague

[IF (Q2C=1]

Q22. How important were each of the following factors in your decision to install a new hot water
heater?

[MATRIX QUESTION: SCALE]

[LOGIC] Item 1-Not at all
important

2-Not very
important

3-Somewhat
important

4-Very
important

5-Extremely
important

98 –
Don’t
know

99
N/A

National Grid
rebates

[IF RECEIVED LOAN
OR Q12=1]
Availability of 0%
financing HEAT Loan

[GROUPS 1
THROUGH 4]
Recommendations

HEAT Loan Assessment

 Instruments | Page D-10

[LOGIC] Item 1-Not at all
important

2-Not very
important

3-Somewhat
important

4-Very
important

5-Extremely
important

98 –
Don’t
know

99
N/A

from my assessor

Recommendations
from a contractor

Recommendations
from a family
member, friend,
neighbor, or
colleague

[IF RESPONDENT RECEIVED HEAT LOAN OR Q12=1]

Q23. Which of the following options best describes what you would have done if you had not
received the 0% interest HEAT Loan for the improvements your energy assessment
recommended?

[SINGLE RESPONSE. RANDOMIZE]

1. I would not have done a project at all
2. I would have delayed the project more than six months
3. I would have done a smaller or less expensive project
4. I would have done exactly the same project
96. OTHER, PLEASE SPECIFY: [OPEN-ENDED RESPONSE]
98. Don't know

[IF Q23=2, 3 OR 4]

Q24. How would you have paid for the improvements if you had not received the HEAT Loan?

[MULTIPLE RESPONSE]

1. Cash, check, or credit card with intention to pay in full at the end of the month
2. Credit card with intention to repay over time
3. Financing or payment plan from the contractor
4. Some other type of loan (including home equity line of credit, personal loan from a bank, or

a loan from family, friends, or peers)
96. Other, please specify: [OPEN-ENDED RESPONSE]
98. Don't know

[DISPLAY ON SAME PAGE AS Q24]

Q25. How much more difficult would it be for you to manage your household expenses if you had
paid for your improvements in that way, rather than using a HEAT Loan?

[SINGLE RESPONSE]

1. Extremely more difficult
2. Much more difficult

HEAT Loan Assessment

 Instruments | Page D-11

3. Somewhat more difficult
4. A little bit more difficult
5. No more difficult
98. Don't know

[ASK ALL]

Q26. The 0% interest HEAT Loan is currently available for air sealing, adding insulation, heating, and
water heating system improvements. What other energy efficiency improvements for your
home, if any, would you consider financing with a 0% interest loan if it were available?”

1. [OPEN-ENDED RESPONSE]
98. Don't know

[IF RESPONDENT RECEIVED HEAT LOAN OR Q12=1]

Q27. What is the maximum interest rate at which you would consider a HEAT Loan? For context, the
amounts next to the interest rate show how much more per month you would pay on a $5,500
loan with a term length of seven years.

[SINGLE RESPONSE]

1. 1% (about $68 interest monthly)
2. 2% (about $70 interest monthly)
3. 3% (about $73 interest monthly)
4. 4% (about $75 interest monthly)
5. 5% (about $78 interest monthly)
6. 6% (about $80 interest monthly)
7. 7% (about $83 interest monthly)
8. I would not finance the energy efficiency improvements without the 0% interest loan.
98. Don't know

[IF RESPONDENT RECEIVED HEAT LOAN OR Q12=1]

Q28. Please rate your satisfaction with the following elements of your experience obtaining your 0%
interest HEAT Loan for the improvements your energy assessment recommended:

[MATRIX QUESTION: SCALE]

[LOGIC] Item 1: Not at all
satisfied

2: Not very
satisfied

3: Somewhat
satisfied

4: Very
satisfied

5: Extremely
satisfied

98
DK

The ease of the initial loan
application

The time taken for loan approval

The ease of the paperwork you
had to complete to close the
loan after approval

Your experience with [PIPE IN
LENDER]

HEAT Loan Assessment

 Instruments | Page D-12

Your experience with your
contractor

Your overall experience with
taking the loan

[IF ANY ITEM IN Q28=1, 2, OR 3]

Q29. How could your experience with the HEAT Loan have been improved?

1. [OPEN-ENDED RESPONSE]

Demographics [ASK ALL]

Thank you for your responses so far. We have just a few more questions that will help National Grid
ensure its energy efficiency services are reaching all Rhode Islanders.

[ASK ALL]

Q30. Including yourself, how many people currently live in your home year-round?

[SINGLE RESPONSE]

1. Response Text [FORCE NUMERIC RESPONSE]

[ASK ALL]

Q31. Which of the following ranges includes your total annual household income in 2017, before
taxes?

[SINGLE RESPONSE]

1. Under $20,000
2. $20,000 to under $30,000
3. $30,000 to under $40,000
4. $40,000 to under $50,000
5. $50,000 to under $60,000
6. $60,000 to under $80,000
7. $80,000 to under $100,000
8. $100,000 to under $120,000
9. $120,000 to under $140,000
10. $140,000 to under $160,000
11. $160,000 or more
98. Don't know
99. Prefer not to answer

[ASK ALL]

Q32. What is the highest level of education you have completed so far?

[SINGLE RESPONSE]

HEAT Loan Assessment

 Instruments | Page D-13

1. No schooling
2. Less than high school
3. Some high school
4. High school graduate or equivalent (such as GED)
5. Trade or technical school
6. Some college (including Associate degree)
7. College degree (Bachelor’s degree)
8. Some graduate school
9. Graduate degree, professional degree, or doctorate
99. I’d rather not say

[ASK ALL]

Q33. What is your race? Please select all that apply:

[MULTIPLE RESPONSE]

1. White
2. Black, African American
3. Hispanic, Latino, or Spanish origin
4. American Indian or Alaska Native
5. Asian
6. Native Hawaiian or Other Pacific Islander
96. Other
99. I’d rather not say

Click the next arrow to submit your answers.

Thank you for your time. Your responses will be very valuable in helping National Grid improve the
services it offers to help people in Rhode Island save energy.

D.2. Lender Interview Guide

Introduction

Thank you for taking the time to talk with me. As I said in my email, we are working with National Grid
staff to help them improve their HEAT Loan offering in the EnergyWise program for homeowners. In our
conversation today, I’d like to hear about how the HEAT Loans are working for you, how changes in
interest rates might affect the loan offering, and learn about opportunities for improvement.

Is it okay with you if I record our conversation to help with my note taking? We won’t report anything in
a way that would identify any particular person or organization.

Do you have any questions for me before we start?

Role and Overview

Q1. First, please tell me your role and how that relates to HEAT Loans.

HEAT Loan Assessment

 Instruments | Page D-14

Q2. What, if anything, does your organization do to promote HEAT Loans to your customers?

1. [If unclear] Are you actively marketing it to your customers? If so, how?

Interest Rates

The next set of questions is about interest rates.

Q3. How do you think uptake of the HEAT Loan would change if customers were required to pay
interest?

1. [If they say it depends upon the interest rate] At what interest rate do you think customers
would no longer find the HEAT Loan appealing?

Q4. What is appealing to your organization about offering HEAT Loans?

1. [If not mentioned] How does the 5% to 0% rate buy down influence your interest in offering
HEAT Loans?

Q5. I’d like to know how a rise in the prime lending rate might affect your interest or ability to
deliver HEAT Loans under the current 5% to 0% buy down. So, first, how would…

1. A 3% or more rise in the prime lending rate affect your interest or ability to deliver HEAT
Loans?

2. [If still interested at 3%] How about a 2% rise in the prime lending rate
3. [If still interested at 2%] And, finally, how would a 1% rise in the prime lending rate affect

your interest or ability to deliver HEAT Loans?

Q6. National Grid is considering replacing the current model of the full interest rate buy down to a
smaller interest rate buy down coupled with a loan loss reserve. Would such a change likely
result in more efficiency loans, fewer loans, or the same amount of loans. Why do you say that?

Q7. To what extent are your customers using other loan products to finance energy efficiency
improvements to their homes? (If needed: These may be purchases of energy efficiency
appliances like refrigerators or washing machines, adding insulation, or new windows.)

Q8. Based on what you’ve seen, do you think the HEAT Loan helps your customers finance energy
efficiency upgrades in their homes that they otherwise would not be able to finance? Why do
you say that?

Underwriting

Now I have some questions about qualifying for the loan.

Q9. What requirements does an applicant have to meet to qualify for a HEAT Loan?

1. [If not mentioned] What is the lowest FICO score eligible for a HEAT Loan through your
bank/institution?

2. Is there a range of FICO scores that are only acceptable if other criteria are satisfied? [If yes:]
What is the range?

HEAT Loan Assessment

 Instruments | Page D-15

Q10. How do those underwriting requirements compare to other loan products you offer, including
amount of forms or paperwork to complete?

1. [If qualification requirements differ:] Why are your HEAT Loan qualification requirements
different from other types of loans?

Q11. How, if at all, have your qualification requirements changed since you began offering HEAT
Loans?

1. [If any changes] What motivated you to make those changes?

Loan Performance

We’re almost done. Just a few questions left about customers.

Q12. About what percent of HEAT Loan applications do you deny? (If we have prior interview data,
check prior interview and confirm answer)

Q13. What is the most common reason you turn down applicants for HEAT Loans?

Q14. Which aspects of applying for or closing the loan seem to be the most difficult for borrowers?

Q15. [If unclear] Where do applicants seem to make the most errors or have the most questions?

Q16. [If unclear] At what point in the HEAT Loan process do customers fall out of the financing
process, from expression of interest in the loan to loan decision (approval or denial)?

1. What are the most common reasons for that?

Q17. What is the default rate for HEAT Loans?

1. How does that rate compare to other loans?

Closing

Q18. Those are all the questions I had prepared. Is there anything we haven’t talked about that you
think is important for me to know about the HEAT Loan offering or other ways to improve it?

D.3. Contractor Interview Guide

Introduction

Hi. Thank you for making the time to talk with me today. As I mentioned, my company is working with
National Grid to identify ways to improve their HEAT Loan offering for HVAC customers and learn more
about how they can help customers access financing for energy efficiency upgrades. In our conversation
today, I want to hear your perspective as a contractor talking with homeowners about financing and
National Grid’s HEAT Loan offering.

HEAT Loan Assessment

 Instruments | Page D-16

I’ll be taking notes as we talk, but would you mind if I record our conversation? It’s just to help with my
note taking and I won’t share it with anyone. And, we won’t report anything in a way that would identify
you or your company.

Do you have any questions for me before we get started?

Questions

Q1. What financing options do you present to customers who want to install new HVAC equipment?

1. Anything else?
2. [If not mentioned:] Does the manufacturer offer a financing package?
3. [If not mentioned:] Does your firm offer a financing package?
4. [If multiple options] How do you decide which option to present to which customer, if it

varies?

Q2. [If company does not offer financing] Has your firm considered offering financing packages for
your customers?

1. [If not stated] Why don’t you offer financing packages?

Q3. How do you promote the HEAT Loan, specifically, to your customers?

1. [If not mentioned]: What aspects of the loan do you discuss? (Probes: Interest rates, term
length, monthly amount, participating lenders/banks. Do you factor in energy savings into
estimates of monthly cost?)

2. [If not mentioned]: Do you have any printed materials you can leave with them?
3. [If not mentioned]: Do you encourage them to visit the National Grid website?

Q4. How does the HEAT Loan compare to other energy efficiency financing programs you’re aware
of?

1. How do the terms of the HEAT Loan compare to other loans that are available? (Interest
rate, length of loan).

2. How does the complexity of the process to get a HEAT Loan compare to other loans?
3. How does the ease of qualifying for a HEAT Loan compare to other loans?
4. Among your customers, how many use a HEAT Loan compared to the number who use

other energy efficiency financing options?

Q5. What, if anything, makes it challenging to discuss HEAT Loans with your customers?

1. [If not mentioned]: Are there aspects of the loan that make it difficult to explain? (Interest
rates, term length, participating lenders/banks)

2. [If not mentioned]: Is there anything situational that constrains your ability to discuss the
HEAT Loan with the customer in their home?

3. [If not mentioned]: How reluctant are customers to finance HVAC upgrades?

Q6. To the best of your knowledge, how frequently are your customers’ applications for HEAT Loans
denied?

HEAT Loan Assessment

 Instruments | Page D-17

1. When that happens, what do the customers typically do?
2. [If not mentioned] Do you present another financing option to them?
3. [If yes] If so, which one?
4. How often do they change their projects to install less expensive or less energy efficient

equipment?
5. How often do they cancel their projects altogether?

Q7. Do some customers not pursue a HEAT Loan because of the audit requirement? Why is that?

1. Are there any benefits of having a customer get an energy audit in order to qualify for a
HEAT Loan?

2. Do you think customers will be more likely to use the loan and install efficient HVAC
equipment if audit requirement was relaxed? What makes you say that?

3. About what percent of your jobs are emergency replacements?

Q8. [If any in Q7] Those customers who are eligible for a HEAT Loan, but don’t pursue it because of
the audit requirement, do they tend do the same project with efficient equipment but finance it
a different way, or do they cancel their project or go with less efficient equipment?

Q9. From what you’ve seen, do you think the HEAT Loan offering has improved customers’ access to
financing? (If needed: Does having the HEAT Loan product make it easier for customers to
finance efficient HVAC upgrades compared to a situation where it was not available?)

1. [If needed] Why do you say that?

Q10. If National Grid’s 0% interest HEAT Loan went away, how would that affect your business?

1. Would it affect the amount of high efficiency equipment you sell?

Q11. We’re almost done, I just have a few more questions. How important do you think it is to
maintain the HEAT Loan offering at a 0% interest rate? (Probes: Important to your business,
important for high efficiency equipment, important for customers)

1. How do you think uptake of HEAT Loans would change if the interest rate increased to 3%?

Q12. Are there ways you can think of to improve the promotion or delivery of the HEAT Loan to make
it more effective in motivating people to install efficient heating systems?

Q13. [If time] What (other) opportunities to do you see to improve the HEAT Loan offering?

Closing

Those are all the questions I prepared. Is there anything else you think is important for me to know
about your experience with the HEAT Loan product or how to improve the HEAT Loan offering?

Thank you very much for your time.

